Coastal Restoration Annual Project Reviews December 2005 Working to Save Our Coastal Wetlands ### STATE OF LOUISIANA Kathleen Babineaux Blanco, Governor ### DEPARTMENT OF NATURAL RESOURCES Scott A. Angelle, Secretary ### OFFICE OF COASTAL RESTORATION AND MANAGEMENT Gerald M. Duszynski, Acting Assistant Secretary ## COASTAL RESTORATION DIVISION William K. "Kirk" Rhinehart, Administrator ### COASTAL ENGINEERING DIVISION Christopher P. Knotts, P.E., Director # **Acknowledgments:** The authors would like to thank Kenneth Bahlinger, Michael Beck, Karim Belhadjali, George Boddie, Gabrielle Bodin, Agaha Brass, Gay Browning, David Burkholder, Maury Chatellier, Jammie Favorite, Chet Frugé, Ed Haywood, John Hodnett, Helen Hoffpauir, Herbert Juneau, Luke LeBas, Keith Lovell, Brad Miller, Amanda Phillips, Cynthia Poland, Jonathan Porthouse, Rick Raynie, Chris Robertson, Rudy Simoneaux, Shane Triche, and John Truxillo for providing supporting data and information; Christina Hebert and Karen Eldridge for graphical assistance; Phyllis Darensbourg, Gerry Duszynski, Chris Knotts, Kirk Rhinehart, and Diane Smith for editorial review. ### **Suggested Citation:** Hill, S. M. and M. M. Green. 2005. Coastal Restoration Annual Project Reviews: December 2005. Louisiana Department of Natural Resources, Baton Rouge, LA. 95 pp. This public document was published at a total cost of \$5,000.00. One thousand copies of this public document were published in the first printing at a cost of \$5,000.00. The total cost of all printing of this document, including reprints, is \$5,000.00. This document was published by the Louisiana Department of Natural Resources, P.O. Box 44027, Capitol Station, Baton Rouge, LA 70804-4027 in accordance with the standards for printing by state agencies established pursuant to R.S. 43:31. The purpose of this document is to provide interested parties with easily accessible information about projects constructed to date and the current efforts to address Louisiana's coastal land loss problem. The information contained in this report is current through November 2005. For more detailed information on these projects, or other relevant efforts visit our website at www.dnr.louisiana.gov/crm, call 1-888-459-6107, or write to the Department of Natural Resources, Coastal Restoration Division, P.O. Box 44027, Capitol Station, Baton Rouge, Louisiana 70804-4027. KATHLEEN BABINEAUX BLANCO GOVERNOR SCOTT A. ANGELLE SECRETARY # DEPARTMENT OF NATURAL RESOURCES OFFICE OF THE SECRETARY January 2006 ### **PREFACE** Dear Friends and Colleagues, I am pleased to have this opportunity to share with our readers some of the updates that have occurred with respect to the state's coastal restoration and management program at the Department of Natural Resources. Without a doubt, the department fully intends to lead the state in this new era for coastal protection in Louisiana. The devastation and disruptions of Hurricanes Katrina and Rita will gradually be put behind, and the days, months and years ahead will be focused on rebuilding. A tremendous first step began with the passage of Act 8 this past November, which expanded the role of the current Wetlands Restoration Authority to include hurricane protection. The integration of hurricane protection and coastal restoration efforts, in order to achieve long term and comprehensive coastal protection for our communities and our citizens, is top priority. The new Coastal Protection and Restoration Authority will be charged with developing a master plan with involvement from the appropriate federal agencies. This master plan, reforming the levee board system, and securing a steady stream of funding are major goals to be accomplished. As we start a new year, I'm looking forward to continued improvements and unprecedented progress here at the Department of Natural Resources. Your continued support and efforts for the state's coastal program is appreciated. Very truly yours, Scott A. Angelle Secretary # **TABLE OF CONTENTS** | List of Figures | ii | |---|-----| | List of Tables. | ii | | Acronyms | iii | | An Introduction to Coastal Restoration in Louisiana | 1 | | Region 1 | 13 | | Introduction | 13 | | Project Summaries | 14 | | Region 2 | 25 | | Introduction | | | Project Summaries | | | Region 3 | 46 | | Introduction | | | Project Summaries | | | Region 4 | 69 | | Introduction | | | Project Summaries | | | Conclusions | 95 | # LIST OF FIGURES | 1. | Coastal Louisiana land change (square miles/year) by hydrologic basin from 1990-2000 | 1 | |------|---|----| | 2. | Land loss rate in Louisiana coastal plain. | 2 | | 3. | Paths of Hurricanes Katrina and Rita. | 12 | | 4. | Location of Breaux Act projects authorized in Coast 2050 Region 1 | 15 | | 5. | Location of State, PCWRP, Vegetation, Section 204/1135, FEMA and Other projects in Coast 2050 Region 1 | 16 | | 6. | Location of Breaux Act projects authorized in Coast 2050 Region 2 | 28 | | 7. | Location of State, PCWRP, Vegetation, Section 204/1135, WRDA, and Other projects in Coast 2050 Region 2 | 29 | | 8. | Location of Breaux Act projects authorized in Coast 2050 Region 3 | 48 | | 9. | Location of State, PCWRP, Vegetation, Section 204/1135, FEMA, and Other projects in Coast 2050 Region 3 | 49 | | 10. | Location of Breaux Act projects authorized in Coast 2050 Region 4 | 71 | | 11. | Location of State, PCWRP, Vegetation, and Section 204/1135 projects in Coast 2050 Region 4. | 72 | | LIST | T OF TABLES | | | 1. | Restoration projects completed or pending in Coast 2050 Region 1 | 17 | | 2. | Restoration projects completed or pending in Coast 2050 Region 2 | 30 | | 3. | Restoration projects completed or pending in Coast 2050 Region 3 | 50 | | 4. | Restoration projects completed or pending in Coast 2050 Region 4 | 73 | | 5. | Coastwide restoration projects and programs | 90 | | 6. | Status of all authorized Breaux Act projects | 91 | | 7. | Summary of all constructed/implemented coastal restoration projects | 91 | | 8. | Fifteen critical LCA projects and large-scale studies. | 92 | | 9. | Inactive state projects for which no funding exists | 93 | ### **ACRONYMS** **BBBS** Barataria Basin Barrier Shoreline **BBWW** Barataria Bay Waterway Coastal Engineering Division CED Cubic Feet Per Second CFS CIAP Coastal Impact Assistance Program CRD Coastal Restoration Division Coastal Restoration and Enhancement through Science and Technology **CREST** Coastwide Reference Monitoring System **CRMS** **CWPPRA** Coastal Wetlands Planning, Protection and Restoration Act **Environmental Protection Agency EPA** **FEMA** Federal Emergency Management Administration GIS Geographic Information System Gulf Intracoastal Waterway **GIWW** LCA Louisiana Coastal Area Louisiana Department of Agriculture and Forestry **LDAF** Louisiana Department of Natural Resources LDNR Louisiana Department of Wildlife and Fisheries **LDWF** LSU Louisiana State University **MRGO** Mississippi River Gulf Outlet National Environmental Policy Act **NEPA NMFS** National Marine Fisheries Service National Oceanic and Atmospheric Administration **NOAA** NRCS Natural Resources Conservation Service **NWRC** National Wetlands Research Center **OCRM** Office of Coastal Restoration and Management OCS Outer Continental Shelf **PCWRP** Parish Coastal Wetlands Restoration Program **PPL Priority Project List** Strategic Online Natural Resources Information System **SONRIS** Mississippi River Small-Scale Physical Model SSPM Soil and Water Conservation Committee **SWCC** **SWCD** Soil and Water Conservation Districts **TPCG** Terrebonne Parish Consolidated Government **USACE** United States Army Corps of Engineers **USFWS** United States Fish and Wildlife Service United States Geological Survey USGS **WRDA** Water Resources Development Act # AN INTRODUCTION TO COASTAL RESTORATION IN LOUISIANA Figure 1. Coastal Louisiana land change (square miles/year) by hydrologic basin from 1990-2000 (Barras et al. 2003¹). ### **OVERVIEW** Since the 1930s Louisiana has lost over 1,900 square miles of land. Between 1990 and 2000 wetland loss was approximately 24 square miles per year (Figures 1 and 2). At this rate, an area the size of a football field is lost every 38 minutes. Currently, Louisiana has 30% of the total coastal marsh and accounts for 90% of the coastal marsh loss in the lower 48 states. The causes of wetland loss are complex and vary across the state. They can be attributed to both natural processes (e.g., subsidence and storm events) and human activities (e.g., levee and construction). Wetlands not only provide recreation (e.g., sport fishing and hunting, photography, and bird watching), but also ecological benefits such as hurricane protection, water quality improvement, storm surge reduction, and resource production. If this trend of wetland loss in Louisiana continues. puts vital infrastructure valued at \$90-100 billion at risk. Responding to the crisis at hand, the State of Louisiana has initiated a series of programs to offset the catastrophic loss of coastal wetlands. The Louisiana State and Local Coastal Resources Management Act was passed in 1978 to regulate the developmental activities that affect wetland The resulting Louisiana Coastal Resources Program became a federally approved coastal zone management program in 1980. Additionally, the Louisiana Legislature passed Act 6 of the second extraordinary session of 1989 (R.S. 49:213-214), and a subsequent constitutional amendment which created the Coastal Restoration Division (CRD) within the Louisiana Department of Natural Resources (LDNR), as well as the Wetlands Conservation and Restoration Authority (Wetlands Authority). Act 6 established the Wetlands Trust Fund, which provides revenues derived from oil and gas activities to wetland restoration efforts in
Louisiana Figure 2. Land loss rate in Louisiana coastal plain (Barras et al. 2003¹ and Dunbar et al. 1992²) In August 2003, the Coastal Restoration Division went through an administrative reorganization and was subsequently divided into the Coastal Restoration Division and the Coastal Engineering Division (CED). The CRD is comprised of the Restoration Technology Section, the Land Section, the Planning Section, and the Monitoring Section. The comprised of the CED is Management Section, the Engineering and Design Section, and the Field Engineering Section. Act No. 114 of the Louisiana State Legislature created the Governor's Advisory Commission on Coastal Restoration and Conservation during the First Extraordinary Session of 2002 The 31-member commission represents statewide stakeholders. The purpose of the Commission is to advise the Governor and Executive Assistant for Coastal Activities on the overall status and direction of the state's coastal restoration program, while fostering cooperation on coastal preservation and restoration issues among federal, state, and local governmental agencies, conservation organizations, and the private sector. # <u>Coastal Protection and Restoration</u> <u>Authority</u> In the wake of the devastation caused by Hurricanes Katrina and Rita, it became apparent that coastal restoration and coastal protection (e.g., levees) must work together. In the First Extraordinary Session, 2005 of the Louisiana Legislature, which ended on November 22, 2005, Senate Bill No. 71 (Act No. 8) overwhelmingly passed. The bill provides for a new 16-member panel, called the Coastal Protection and Restoration Authority, which is a broader version of the previous board that was named the Wetlands Conservation and Restoration Authority. The new panel will include the top official, or a designee, of the state departments of Transportation, Natural Resources, Wildlife and Fisheries, Economic Development, Agriculture, and Insurance. Three other members will represent 12 levee districts in the state's coastal zone. Other members include the governor's aide for coastal issues, two members picked by the Police Jury Association for parishes in the coastal zone that have no levee districts, and the director of the State Office of Homeland Security. In addition, Senate Bill No. 71 also provides for the establishment of the Coastal Protection and Restoration Fund, previously named the Wetlands Conservation and Restoration Fund. The Fund is used for coastal wetlands conservation. coastal protection, restoration. hurricane infrastructure impacted by coastal wetland losses. A constitutional amendment, which must be voted on by the citizens of ¹ Barras, J. A., S. Beville, D. Britsch, S. Hartley, S. Hawes, J. Johnston, P. Kemp, Q. Kinler, A. Martucci, J. Porthouse, D. Reed, K. Roy, S. Sapkota, and J. Suhayda. 2003. Historical and projected coastal Louisiana land changes: 1978-2050: USGS Open File Report 03-334 ² Dunbar, J.B., L.D. Britsch and E.B. Kemp, III. 1992. Land loss rates: report 3, Louisiana coastal plain. Technical Report GL-90-2, U.S. Army Corps of Engineers District, New Orleans, La. 28 pp. Louisiana, will be required to ratify the new Fund The newly authorized Coastal Protection and Restoration Authority shall (1) represent the State's position in policy implementation relative to coastal protection, conservation, and restoration; (2) develop, coordinate, make reports on and provide oversight for a comprehensive coastal protection master plan and annual coastal protection plans; (3) submit these plans to the Legislature; (4) approve funding appropriations from the Coastal Protection and Restoration Fund; and (5) enforce compliance with the comprehensive master coastal protection plan. ### **RESTORATION INITIATIVES** # <u>Coastal Wetlands Planning, Protection and</u> Restoration Act (CWPPRA) In 1990, the United States Congress recognized the national significance of wetland loss in Louisiana and passed the Coastal Wetlands Planning, Protection and Restoration Act (Public Law 101-646, Title III; also known as the Breaux Act) to contribute federal monies and build upon existing state restoration activities. In 2004, the United States Congress voted to extend CWPPRA for an additional 15 years, under the Consolidated Appropriations Act, 2005. Since passage, CWPPRA has dedicated approximately \$40 million annually to wetland restoration projects in Louisiana and has authorized 151 projects, of which 74 CWPPRA also have been constructed. created a partnership between Louisiana and five federal agencies: the United States Departments of the Army, Agriculture, Commerce, and the Interior; and the United States Environmental Protection Agency. Since 1991, the State of Louisiana and its cooperating federal partners have been formally selecting restoration projects on an annual basis for implementation. ### *Coast 2050* In 1997, a significant planning effort called "Coast 2050" was initiated to combine all elements of Louisiana's previous coastal restoration efforts, as well as recommend new initiatives. This new approach included input from private citizens, local governments, state and federal agency personnel, and the academic community. This comprehensive plan focused all efforts of the participating agencies on the common goal of restoring and protecting the coastal ecosystem in Louisiana. The 1998 report entitled "Coast 2050: Towards a Sustainable Coastal Louisiana" subdivided the Louisiana coast into four planning regions based on hydrologic basins. In order to reestablish a sustainable, highly productive ecosystem, Coast 2050 identified the following three strategic goals as the essential natural processes required: - Goal 1: Assure vertical accumulation to achieve sustainability - Goal 2: Maintain estuarine gradient to achieve diversity - Goal 3: Maintain exchange and interface to achieve system linkages The Louisiana Coastal Wetlands Conservation and Restoration Task Force (Breaux Act Task Force) and the State Wetlands Authority adopted the Coast 2050 effort as their official restoration plan. It has also garnered the support of the 20 parish councils and police juries within the Louisiana coastal zone. # <u>Louisiana Coastal Area (LCA) Ecosystem</u> <u>Restoration Program</u> The "Louisiana Coastal Area, LA-Ecosystem Restoration: Comprehensive Coastwide Ecosystem Restoration Study" was the initial effort of the State of Louisiana and the United States Army Corps of Engineers (USACE) to implement the restoration strategies outlined in the Coast 2050 report. Guidance from President Bush's 2005 budget request resulted in a scaled-down version of the comprehensive study entitled "Louisiana Coastal Area, Louisiana Ecosystem Restoration Study" (hereafter referred to as the LCA Study). Although not a comprehensive plan, the LCA Study lays out a series of projects and programs that is a positive first step toward achieving the restoration goals outlined in the Coast 2050 Plan. By focusing on critical projects, allowing for action on larger-scale restoration strategies, and supporting the with science-based decision program support systems, we will be able to implement projects in the near-term that have relatively low risk and uncertainty while allowing us to develop the science and technology that will ultimately provide for sustainable restoration of Louisiana's coastal ecosystem. The LCA Study contains seven recommended program features for implementation: (1) five projects for conditional authorization; (2) ten additional projects for implementation in the next 10 under standard authorization years processes; (3) six large-scale studies that will lay the groundwork for the systemic restoration of deltaic processes and natural system hydrology; (4) a Science and Technology Program that will implement the principles and practices of adaptive management; (5) a Demonstration Project Program that will assist in resolving critical uncertainties; (6) a program to re-evaluate existing water resources structures for their potential to contribute to ecosystem restoration; and (7) a new program for expanded beneficial use of dredged material. The LCA Study main report can be viewed at http://www.lca.gov/main report.aspx. ### Critical Restoration Projects A total of 15 critical projects were identified through the study process that could be implemented in the first 10 years of the LCA Program (Table 8). Five of these projects are recommended for conditional authorization, including three freshwater reintroduction projects, a barrier island project, and a project to implement environmental restoration features for the Mississippi River Gulf Outlet (MRGO). These five projects are based on proven science and technology, are in the engineering and design phase, and have had the National Environmental Policy Act (NEPA) compliance process initiated. Therefore, it is likely that they will be able to go to construction before the remaining ten projects. The requested construction by Congress authorization would conditional upon the approval of a decision document by the Secretary of the Army. The remaining ten projects would be authorized through the standard process for the implementation of USACE projects. The first three freshwater reintroduction projects recommended in the LCA Study are currently being developed through CWPPRA and include: the River Reintroduction into Maurepas Swamp (PO-29), the Mississippi River Reintroduction into Bayou Lafourche (BA-25b), and the Delta Building Diversion at Myrtle Grove (BA-33). Although it is likely that these projects will be constructed under LCA once the program is authorized, they continuing to be developed under the CWPPRA program in order to maintain The barrier island project, momentum. Barataria Basin Barrier Shoreline (BBBS) Restoration, is based on work that has undergone extensive analysis under a previous USACE/LDNR feasibility study. The goal of this project is to
re-establish the geomorphic function of the Caminada Headland and Shell Island. The MRGO Environmental Restoration Features project is divided into two phases. The MRGO Critical Shoreline Protection Project will address areas where a breach will create a new hydrologic connection between Lake Borgne and the MRGO, or where shoreline erosion could lead to the loss of critical estuarine habitat. The **MRGO** Environmental Restoration Study Phase 2 evaluate alternatives considering various water resources needs of the area, and make a recommendation on the future of the MRGO based on assessment of environmental and economic benefits and impacts. Feasibility studies were initiated for these two projects in 2005. anticipated that the BBBS project feasibility study will be completed in the summer of 2006 ## Large-Scale Studies The above 15 projects are critical to implement in the near-term and provide significant benefits to the coastal ecosystem, but there remain large portions of the coastal ecosystem that have not been addressed. A sustainable solution to Louisiana's coastal ecosystem degradation will require additional measures to restore deltaic processes and natural system hydrology across much of the coast. For these reasons, even as we implement critical near-term projects, we will begin studies of large-scale concepts that may provide the long-term solution (Table 8). These concepts include initiating new delta-building in the central Barataria-Terrebonne portions the of Estuarine System, optimizing water and sediment distribution at the Old River Control Complex, and "re-plumbing" the lower Mississippi River Delta to optimize the ecosystem functions while maintaining the vitally important navigation functions of the river. Although there is great promise in all of these concepts, there is also great uncertainty; based on other similar largescale projects these projects may take greater than ten years to construct. However, it is critical that we begin this work so as not to delay their implementation in the long-term. Work has been initiated on some level on all six of the large-scale projects identified in the LCA Study report, and it is anticipated that these projects will continue to be developed in the coming year. # Science & Technology Program A Science and Technology Program (S&T Program) is essential to ensure that we continue to incorporate the best available science and technology into program implementation, that we continue to learn from each project we implement, and that we are making the wisest and most efficient use of scarce restoration funding. simple structure presented in the LCA Study report represents only an outline of how we will implement this S&T Program, but all of the main elements are contained therein, and sufficient flexibility has been maintained for this program to adapt its procedures based on evolving conditions. This program will the scientific and technical provide underpinnings of the LCA Program. 2005, an ad hoc committee comprised of state, federal, and academic personnel was formed in order to initiate studies on critical scientific uncertainties and to provide assistance to the Program Management Team in hiring a science director and assembling the Science Board and the Science Coordination Team. committee is currently directing several efforts including implementing an adaptive management framework to improve the decision-making process and three efforts to improve modeling capabilities. This work will continue into 2006. # Demonstration Project Program Related to the S&T Program is a Demonstration Project Program which will enable us to test new technology and restoration concepts in the field to minimize the risk associated with implementing similar projects throughout the coastal zone. The oversight provided by the S&T Program in executing the demonstration projects will ensure that we make the most out of these learning opportunities. The first demonstration project to be developed is titled "Long-Distance Pipeline Conveyance of Dredged Material." It is being designed examine various engineering and ecological uncertainties associated with using pipeline conveyance of sediment slurries on a large-scale operational basis to create marsh in remote areas. experimental design is currently being developed by state, federal, and academic personnel and construction could begin in late 2006. # Beneficial Use Program Lastly, there is the potential to use federally-authorized existing resources projects in the coastal zone for increased benefit to the ecosystem. Modifying existing project features and operations may provide the most costeffective means of restoration in certain areas of the coast, and the LCA Study makes recommendations to allow us to evaluate those opportunities. In addition, the USACE estimates that up to half of the 70 million cubic yards dredged on an annual basis from federally-maintained navigation channels may be used beneficially to restore wetland and aquatic habitats. Current funding and programmatic limitations make it possible to use only 14 million cubic yards of this vital sediment resource for ecosystem restoration. Currently, the Beneficial Use of Dredge Material Study Team is revising strategies to develop a program which will provide a quick and cost-effective means of increasing wetlands created and maintained with this resource that may otherwise be lost from the system. # Next Steps The LCA Study was completed in December of 2004. The Chief of Engineers the USACE signed his report (http://www.lca.gov/chief report.aspx) January of 2005, providing the opportunity for Congress to authorize the LCA Program in a future Water Resources Development Act (WRDA). Although a WRDA has not been passed since the signing of the report, the State and the USACE are continuing to develop the LCA Program under existing study authorities. At this time, the State is in active discussions with the USACE regarding the priority of the LCA Study features. Implementation of these features will be determined by the available funding in the current federal fiscal year. # Energy Policy Act of 2005 The Coastal Impact Assistance Program (CIAP) of 2005 was authorized by Section 384 of the Energy Policy Act of 2005. That program will provide \$135 million annually of Outer Continental Shelf (OCS) mineral revenues to Louisiana for four years, beginning October 1, 2006 (Federal Fiscal Year 2007); funds will also be provided to other mineral-producing coastal states. The total (4-year) CIAP funding to Louisiana is estimated at \$540 million, of which 35 percent (\$189 million) is dedicated to coastal parishes. CIAP funds can only be used for one or more of the following purposes: a) conservation, restoration and protection of coastal areas including wetlands; b) mitigation of damage to fish, wildlife and natural resources; c) planning assistance and the administrative costs of complying with this section; d) implementation of a federally approved marine, coastal, or comprehensive conservation management plan; and e) mitigation of the impacts of OCS activities through funding of onshore infrastructure projects and public service needs. Not more than 23 percent of the funds received by the State or parishes for any fiscal year can be used for the purposes described in items "c" and "d" above. The State must submit a Coastal Impact Assistance Plan (the Plan) to the Secretary of the Interior by July 1, 2008. The Secretary must approve the Plan before disbursing funds to the State or any coastal parish. The LDNR has the lead for the Plan's development and implementation. A major goal will be to facilitate progress in the ongoing State/Federal campaign to reverse coastal land loss. The Plan should complement ongoing restoration activities (CWPPRA and LCA programs) and, where possible, hurricane protection projects. # Other Restoration Programs Several other wetland restoration programs have been implemented, each utilizing a specific strategy to combat coastal wetland loss, including: the Parish Coastal Wetlands Restoration Program (PCWRP), the Coastal Impact Assistance Program (CIAP) of 2001 governed by Section 903 of the Commerce, State, Justice FY2001 Appropriations Act, the Louisiana Department of Natural Resources (DNR)/Natural Resources Conservation (NRCS)/Soil Service and Water Conservation Committee (SWCC) Vegetation Planting Program, and the beneficial use of dredged material program governed by Sections 204 and 1135 of the WRDA. The PCWRP, also known as the "Christmas Tree Program," is designed to encourage public involvement and participation in coastal restoration. Wooden enclosures are filled with recycled Christmas trees that have been donated by the public. These structures are built in close proximity to the shoreline and absorb wave energy, protecting existing marsh vegetation. Sediment is deposited behind these structures and promotes subsequent colonization and growth of new marsh vegetation. Christmas tree fences are relatively inexpensive, with an average cost of \$50 per linear foot. The CIAP of 2001 was authorized to assist states in mitigating the impacts from OCS oil and gas production. The CIAP recognized that offshore oil and gas activities impact coastal states and localities nearest to where the activities occur and where the related facilities are located. The CIAP legislation appropriated money to coastal states and coastal political subdivisions and required that each state submit a Coastal Impact Assistance Plan which describes how these funds will be expended. Louisiana was one of seven coastal states selected to receive funds under appropriation to implement program. The one-time allocation in 2001 to Louisiana totaled \$26.4 million. These funds are to be expended according to the legislation and guidelines developed by the Oceanic Atmospheric National and Administration (NOAA). A unique, three-agency partnership forms the DNR/NRCS/SWCC
Vegetative Planting Program through which native marsh vegetation is planted and monitored throughout the coastal zone of Louisiana. The LDNR enters into annual cooperative agreements with the Louisiana Department of Agriculture and Forestry (LDAF). It is through the LDAF and the SWCC's Soil and Water Conservation Districts (SWCD) that the planting tasks are selected, planned, evaluated, planted, and monitored. Each NRCS District Conservationist provides technical assistance to their respective SWCD throughout the planting task process. Projects funded under WRDA Sections 204 and 1135 originated from operation and maintenance of existing USACE dredging projects for navigable waterways. Through cooperation between the state and federal governments, the material dredged during regularly scheduled maintenance is utilized for the creation of wetlands, improvement of wetland habitat, or the protection of eroding shorelines. Through WRDA, the United States Congress authorized the USACE to construct large-scale freshwater diversion projects along the Mississippi River. These river diversions have the potential to benefit vast areas of deteriorating marsh by introducing beneficial freshwater, sediment, and nutrients. It is anticipated that the Caernarvon and Davis Pond Freshwater Diversions near New Orleans will benefit over 51,200 acres of wetland habitat. ### AMERICA'S WETLAND CAMPAIGN In 2002, the State of Louisiana partnered with MARMILLION + COMPANY (MCo) on America's WETLAND: Campaign to Save Coastal Louisiana, the largest, most comprehensive public education initiative in the state's history. The National Capital Chapter of the Public Relations Society of America (PRSA) awarded its top honor for public service DC-based strategic to MCo, its communications firm for groundbreaking work with America's WETLAND: Campaign to Save Coastal Louisiana. MCo's work with the America's WETLAND Campaign was honored with a Thoth Award at an awards ceremony held September 29, 2005 at the National Press Club. The Thoth Awards recognize exceptional, strategic public relations campaigns and tactics produced by firms headquartered in the Nation's Capital and the Washington, D.C. metropolitan area, one of the largest concentrations of public relations agencies in the world. Recent events including the devastation brought about by Hurricanes Katrina and Rita highlighted the importance of restoring the Louisiana's coast, not only for its abundant wildlife and natural resources, but also as hurricane protection for the more than two million people living in the state's coastal areas. Five days before Hurricane Katrina struck, the America's WETLAND campaign launched the "Save America's WETLAND, Write Now!" initiative encouraging Louisianans to alert the nation and the world as to what could happen if a killer hurricane made its path to New Orleans. As part of the launch with Louisiana's Governor Kathleen Babineaux Blanco and U.S. Senator Mary Landrieu, a prophetic awardwinning film was shown that posed the now obvious conclusion, "not a matter of if, but when." The America's WETLAND Campaign is one of the most recognized public education efforts in Louisiana history, garnering over twenty-one communications awards in its short history. Most recently, the campaign was awarded two Silver Telly Awards for public service announcements that exemplified a creative and powerful communications in that medium. This past year the America's WETLAND Campaign was honored with the nation's most prestigious public relations recognition, the Silver Anvil Award. For more information about the America's WETLAND Campaign please visit http://www.americaswetland.com. # CONTINUING PROGRAM DEVELOPMENTS ### Information Management System Implementation of the coastal restoration program generates an abundance environmental ofmonitoring engineering data, geospatial data, and both project-specific and programmatic reports. In an effort to effectively manage and make available the large amount of data and information generated by the coastal restoration program, a detailed information management system is maintained. accessible to the public through the LDNR Office of Coastal Restoration Management (OCRM) website, located at http://dnr.louisiana.gov/crm. This website has recently been updated and restructured to improve efficiency and to reflect organizational changes within the OCRM. This website also contains a link to the **SONRIS** Interactive Geographic Information System (GIS) Map. This is a system that combines a detailed GIS database and a coastal restoration project relational database. GIS data that are available on the system include satellite aerial photography, imagery, coastal restoration project boundaries, elevation benchmarks, geotechnical soil borings, and monitoring stations. Users can perform a wide range of custom queries, to refine and summarize information, on many of the GIS data layers available. Through the use of this GIS technology, it is possible to seamlessly link directly to the coastal restoration project database and download environmental data, geospatial data, and project reports for any coastal restoration project. This innovative approach to environmental data and information dissemination will elevate public awareness and advance the science behind coastal restoration. # <u>Coastwide Reference Monitoring System—</u> <u>Wetlands (CRMS-Wetlands)</u> The CWPPRA monitoring program evaluates the effectiveness ofeach constructed restoration project, and scientifically evaluates how well restoration projects create, restore, protect, and enhance coastal wetlands in Louisiana. The CRMS-Wetlands helps the state meet both of these objectives by providing a network or "pool" of reference sites that can be used to evaluate the effectiveness of individual projects. CRMS-Wetlands will also ensure that the state's comprehensive restoration plan for coastal restoration is indeed restoring hydrologic basins and entire coastal ecosystems—not just the areas directly affected by individual projects. CRMS-Wetlands will also provide data to fill information gaps and help refine hydrodynamic and ecological models developed through LCA as part of the state's overall coastal restoration program. The implementation of CRMS-Wetlands is well underway and progress has occurred on several fronts. The CWPPRA Task Force has authorized a total of \$17,066,972 in funding through FY09 (\$2,560,046 is the state's 15% share). The LDNR has secured land access agreements for approximately 420 of the 612 CRMS-Wetlands sites. A Cost Share Agreement was finalized between the federal sponsor (USGS) and the State on June 8, 2004. A Standard Operating Procedures (SOP) manual was developed by the LDNR with input from the National Wetlands Research Center (NWRC) and academia which outlines, in significant detail, activities and procedures for CRMS-Wetlands site construction, data collection, QA/QC, data processing, and deliverables requirements. This SOP will be used by all contractors supporting CRMS-Wetlands implementation and provides the guidelines and requirements to ensure standardized implementation and consistency. The LDNR has secured a contract with Coastal Estuary Services, LLC (CES; a partnership between Shaw and CH2M Hill) for the CRMS-Wetlands site installation and servicing. This contract became effective on February 1, 2005 and to date, CES has worked with CRD's Monitoring Section to visit and characterize approximately 200 sites and construct approximately 50 sites. Progress was temporarily disrupted by hurricanes Katrina and Rita; however, implementation has now resumed. It is anticipated that the full suite of stations for the first year of CRMS-Wetlands will be constructed and operational before the end of March 2006. The data to be collected in 2006 includes marsh surface elevation, sediment accretion, surface water level and salinity, porewater salinity, and vegetation composition and abundance. In addition to these on-the-ground measurements, CRMS-Wetlands has funded the collection of a comprehensive set of color infrared aerial photography at 1:24,000 scale for the entire coastal zone from the Sabine River to the Pearl River, including the barrier islands. This photography will be used to calculate the land and water areas at each CRMS-Wetlands site and it will also be made available to other users (such as planners, engineers, and the Louisiana Recovery Authority) on the internet. The CRMS-Wetlands has also funded comprehensive land:water analysis from satellite imagery that will give the state a qualitative assessment of how much land has been lost since our last comprehensive analysis in the year 2000. ## Landowner Database and Mapping System The Land Section has created an electronic landowner database and relational GIS database. The landowner database contains contact information for the landowner(s), the property description of the land, and the expiration date and recordation information for executed landrights documents required for coastal restoration projects. In addition, the program is used for all Land Section document tracking, as well as tracking documents that are expiring in any given time period. Reports can be generated from the landowner database, such as lists of documents expiring by a certain date and lists of all landowners within a project area. This information is tied to the GIS system. The property owner information is mapped as a separate theme and shows the property associated with the landowner and its relationship to the project and its features. The Land Section can add project boundaries and features, aerial photography, pipelines, utilities, oyster leases, and other information to maps and/or exhibits which also show land ownership. Both databases are updated and maintained regularly. These databases are tools used every day by the staff of the Land Section to provide
information about landowners and their relationship to a project. Exhibit maps are created for document preparation and project team information. Preliminary information is provided in the candidate phase of the project selection process. Documents and their expiration dates are also provided to project team members and our federal partners. This information has proven to be a great indicator of landowner participation in the early stages of project development. # <u>Mississippi River Small-Scale Physical</u> <u>Model</u> The Mississippi River Small-Scale Physical Model (SSPM) was designed to analyze sediment transport patterns and marsh building capabilities of various uncontrolled diversions in the Mississippi River Delta. It is expected that the SSPM will aid coastal engineers and scientists in evaluating the effectiveness of using combinations of large and small freshwater diversions, more efficient sediment management practices, and consequences to navigation in returning the delta to a more natural state. Cunningham Gannuch, Inc., the contracting consultant for the LDNR, organized an interdisciplinary team of recognized experts in river modeling, sediment transport, coastal estuaries, and coastal geology to aid in the design of the model. The model was constructed and verified by SOGREAH of Grenoble, France in June 2003, then shipped to Louisiana where it was subsequently reassembled and reverified. The SSPM is currently housed at the Vincent A. Forte River and Coastal Engineering Research Laboratory on Louisiana State University's (LSU) Baton Rouge campus. The SSPM represents 3,500 square miles of the Mississippi River delta region and features 3 large diversions, 12 small diversions, and the Bohemia Spillway/Pointe a la Hache Relief Outlet. The model is built to a horizontal scale of 1:12.000 and a vertical scale of 1:500. Plans for future studies of the model include timelapse photography for a more detailed assessment of clay and silt deposition in the region, as well as modeling future diversions and navigation changes in the Mississippi River. The final modeling report for the SSPM titled "Report on Feasibility of Small Scale Physical Model of the Lower Mississippi River Delta for Testing Water and Sediment Diversion Projects" has been completed now and is electronically through the OCRM website. Additionally, the model layout improved by extending the headbox (the point where sediment is injected into the model) to correct sediment distribution issues associated with the northernmost diversions. The extension was constructed by LSU staff. New model runs were performed by LSU with funding from the Coastal Restoration and Enhancement through Science and Technology (CREST) program. Over the past year, LDNR and LSU have hosted a number of tours/visits to the SSPM by several state and federal agencies. ### 2005 HURRICANE SEASON Over the years, tropical storm and hurricane impacts have been recognized as one of the major causes of wetland loss in Louisiana. This year was no exception with two major hurricanes, Katrina and Rita, causing catastrophic damage along the Gulf Coast. Hurricane Katrina will likely be remembered as the most destructive and most costly natural disaster in the history of the United States. Katrina made landfall as a Category 4 hurricane in Plaquemines parish just south of Buras (Figure 3) on August 29, 2005, with maximum winds of 140 miles per hour. Katrina made a second landfall near the Louisiana/Mississippi border with winds of 125 miles per hour. The storm surge caused widespread flooding in the greater New Orleans area. On September 24, 2005, Hurricane Rita made landfall as a Category 3 hurricane between Sabine Pass, Texas and Johnson's Bayou, Louisiana (Figure 3). Maximum sustained winds from Hurricane Rita were 120 miles per hour and caused extensive damage across southwestern Louisiana and east Texas. Figure 3. Paths of Hurricanes Katrina and Rita. Scientists with the USGS estimate that Katrina caused as much as 30 square miles of marsh in Breton Sound to be transformed into open water. An additional 47 square miles of marsh was lost throughout the Pontchartrain, Pearl River, Barataria, and Terrebonne basins. active Mississippi River Delta incurred approximately 14 square miles of loss. The Islands, one of Chandeleur coastal Louisiana's barrier island chains that serve as the first line of defense against tropical storms, have been reduced by as much as 50 percent as a result of the hurricanes. The storms caused more damage than geologists had formerly predicted would be lost in the next 50 years. It is still too early to tell just how much of the open water will revert back to marshland, but it is very likely that many new lakes will form. In addition to the establishment of the Coastal Protection and Restoration Authority and the Coastal Protection and Restoration Fund, it is anticipated that there will be additional legislative enactments and policy revisions based upon the continuing assessment of the hurricanes' impact on coastal Louisiana. ### **SYNOPSIS** The LDNR, its federal partners, and the State Wetlands Authority have implemented projects throughout coastal Louisiana that have been successful at restoring, protecting, and enhancing coastal wetlands. These projects are reducing coastal erosion, improving habitat conditions for coastal fisheries and wildlife species, and building new wetlands. This report provides information about all coastal restoration projects that either have been completed or are in the planning stages in the four Coast 2050 regions to date. It includes a compilation of information from all federal and state agencies involved in coastal restoration in Louisiana. # **REGION 1** #### INTRODUCTION Region 1 encompasses the Lake Pontchartrain Basin, extending from the MRGO on the south to the Prairie Terrace on the north, and from the Chandeleur Islands on the east to the Lake Maurepas swamps and marshes on the west. This region covers all or part of the following parishes: Livingston, Tangipahoa, St. Tammany, St. Bernard, Orleans, Jefferson, St. Charles, St. John the Baptist, St. James, and Ascension. Region 1 contains 576,570 acres of coastal wetlands consisting of approximately 110,000 acres of bottomland hardwood forest; 213,570 acres of swamp; 34,700 acres of freshwater marshes; 27,700 acres of intermediate marshes; 110,900 acres of brackish marshes; and 79,700 acres of saline marshes. Estimates of wetland loss from Region 1 indicate that between 1990 and 2000, a total of 23,296 acres of wetlands were lost (an average of 2,304 acres per year). Lakes Pontchartrain, Maurepas, and Borgne are the dominant hydrologic features within this region. Predominantly all of the Amite, Lake Maurepas, and Tickfaw watersheds (a combined area of 3,255 square miles) drain into Lake Maurepas. Lake Pontchartrain, connected to Lake Maurepas by Pass Manchac and North Pass, also receives freshwater inflows from the Tangipahoa and Liberty Bayou-Tchefuncte watersheds (a combined area of 1,471 square miles), as well as the Bonnet Carre' Spillway. Major navigation channels within the region are the MRGO and the Gulf Intracoastal Waterway (GIWW). Considerable wetland loss began in Region 1 in the early 1960s after the construction of the MRGO, with marsh loss occurring directly through channel dredging, and indirectly through saltwater intrusion and vessel wakes. Effects of increased salinities were seen as far away as the Pontchartrain/Maurepas Land Marshes east of New Orleans and adjacent to the MRGO were severely impacted by levee-induced ponding of water. major causes of land loss within this region include shoreline erosion, subsidence, and altered hydrology. The most critical concerns of parish governments and the public are preserving the present habitats and current levels of productivity. Near the Manchac and North Shore areas and around the Pearl River mouth, conversion of some intermediate and brackish marshes to fresh marshes is needed. Open water in the interior of the forested wetlands near Lake Maurepas is also recommended for conversion back to forested wetland. Forested wetlands located immediately southwest of the MRGO in the Central Wetlands are slated for expansion. Some of the saline Biloxi Marshes are recommended for conversion to brackish marshes Coast 2050 identified specific ecosystem strategies for protecting and sustaining the region's coastal resources. These strategies can be grouped into one of the following five general categories: restoring swamps, restoring and sustaining marshes, protecting the integrity of the shorelines, restoring and maintaining the Chandeleur Islands, and restoring and maintaining critical landforms. ### PROJECT SUMMARIES A total of 82 restoration projects have been authorized in Region 1 (Figures 4 and 5, Table 1). Project specific information is presented below, organized by project funding source. ### **CWPPRA** A total of 18 projects have been authorized under the direction of CWPPRA in Region 1. These projects are anticipated to benefit 12,230 acres of wetlands at a cost of \$27,661,644. The CWPPRA Task Force officially deauthorized the following four projects in Region 1: Violet Freshwater Distribution (PO-09a), Red Mud Demonstration (PO-20), Eden Isles East Marsh Restoration (PO-21), and Bayou Bienvenue Pump Station Diversion and Terracing (PO-25). ### <u>State</u> Six projects have been implemented in Region 1 and funded by the Wetlands Trust Fund. These projects are currently estimated to benefit 2,443 acres of land at a cost of \$3,673,435. # <u>Parish Coastal Wetlands Restoration</u> Program The following seven Christmas tree projects have been constructed within Region 1: Blind Lagoon, Crab Pond, Goose Point, LaBranche, The Prairie, Bayou Bienvenue, and Jones Island. In 2005, the Blind Lagoon Christmas tree project was refurbished, and vegetation was planted adjacent to the fences of The Prairie
project. Since 1990, approximately 6,044 linear feet of fences have been constructed in Region 1. # <u>DNR/NRCS/SWCC Vegetation Planting</u> <u>Program</u> Since 1988, a total of 43 vegetation planting projects have been implemented within Region 1. Several phases, spanning multiple years, exist for many of the planting projects. The 2005 vegetation planting projects for Region 1 included Point Platte, Blind River, and Bayou Black. ### Section 204/1135 Within Region 1, three Section 204/1135 projects were constructed in 1999 along the MRGO between Mile -3 and Mile 14. These projects utilized dredged material from routine maintenance of the MRGO to create approximately 76 acres of wetlands. Two projects were constructed along the MRGO, Mile 14 to 12 in 2002 and 2003 in Region 1. These projects utilized dredged material from the MRGO to create approximately 163 acres of wetlands behind the MRGO jetty. Figure 4. Location of Breaux Act projects authorized in Coast 2050 Region 1. Figure 5. Location of State, PCWRP, Vegetation, Section 204/1135, FEMA, and Other projects in Coast 2050 Region 1. | - | _ | |---|---| | | ` | | _ | | | Tal | le 1. Re | estoration proje | cts co | mplet | ed or pe | ending in | Coast 205 | 0 Reg | ion 1. | | | | | | | | |------------|----------------|--|--------|----------|---------------|----------------------|-------------------|----------|------------|---------------------|--|------------------------|---------------|-----------------------------------|------------------------|--| | | | geterner federal
Projections | | | | | | / | / | | Little Control of State Sta | Se Ladighte Co | * /: | Regulate Cost to Regulate Cost to | Signate . | ngi t | | Program | State Proje | Project Hatte | 124 | 15 82 XX | N. Seetlery F | Seriator
Seriator | Repesend | Date Par | ight Refer | Benefited
Constr | stion Co State inter | ester. Construction Co | Operation Mai | Internation of Translation Confes | Similar Christicos Est | Project Summary | | Breaux Act | PO-06 | Fritchie Marsh
Restoration | HR | 2 | NRCS | Boasso | Crowe | StT. | | 2001 | \$309,687 | \$751,128 | \$1,140,858 | \$3,048,389 | \$2,201,674 | The purpose of the project is to address wetland loss in the area and to improve habitat for wildlife and fisheries by increasing the flow of freshwater into the marsh and managing the outfall. Project features include diverting part of the W-14 canal and installing larger culverts under Highway 90. | | Breaux Act | PO-09a | Violet Freshwater
Distribution
(Deauthorized) | HR | 3 | NRCS | Boasso | Odinet,
Hutter | StB. | N/A | Deauth. | \$85,717 | N/A | \$42,910 | \$1,821,438 | \$128,627 | The objective of the outfall management plan was to optimize the use of freshwater and sediment supplied by the existing siphons by managing water flow through the area. This would be accomplished by reducing channelized flow and routing the diverted flow across marshes or through shallow water areas instead of through larger channels. This project was officially deauthorized by the Breaux Act Task Force in October of 2001. | | Breaux Act | PO-16
(XPO- | Bayou Sauvage
National Wildlife
Refuge Hydrologic
Restoration,
Phase 1 | HR | 1 | USFWS | Duplessis | Odinet | Orl. | 1,550 | 1996 | \$87,653 | \$887,847 | \$654,692 | \$1,657,708 | \$1,630,193 | The Lake Pontchartrain hurricane protection levee isolated Units 3 and 4 of the Bayou Sauvage Wildlife Refuge from the surrounding marsh complex and established a large freshwater impoundment. The project utilizes pumps to remove the excess water during the spring and summer. | | Breaux Act | PO-17 | Bayou LaBranche
Wetland Creation | МС | 1 | USACE | Chaisson | Smith | StC. | 203 | 1994 | \$758,435 | \$2,784,909 | \$274,584 | \$4,461,301 | \$3,668,885 | The project goal was to create vegetated wetlands in an area bounded by I-10, Lake Pontchartrain, and Bayou LaBranche. This objective was accomplished by dredging sediment from Lake Pontchartrain. | | Breaux Act | PO-18
(XPO- | Bayou Sauvage
National Wildlife
Refuge Hydrologic
Restoration, Phase 2 | HR | 2 | USFWS | Duplessis | Odinet | Orl. | 1,280 | 1997 | \$101,483 | \$892,402 | \$648,666 | \$1,452,035 | \$1,642,553 | The hurricane protection levee system has impounded the marsh in the project area. The project increases the drainage capacity of the system to reduce water levels in the project area. Project features consist of two 36-inch pumps which operate to maintain water levels at 0.5 feet above or below marsh elevation. | | Breaux Act | PO-19 | Mississippi River
Gulf Outlet
(MRGO) Disposal
Area Marsh
Protection | HR | 3 | USACE | Boasso | Odinet | StB. | 755 | 1999 | \$246,834 | \$40,000 | \$26,311 | \$512,198 | \$313,145 | The objective of the project is to protect and preserve vegetated wetlands by repairing the lateral and rear dikes of the Mississippi River Gulf Outlet (MRGO) disposal areas. Repairs to a 28,000 linear-foot dike, in conjunction with the installation of metal box weirs with a single 40-inch pipe is used to control and divert water flow to prevent the perched marshes from draining. | | Breaux Act | PO-20 | Red Mud
Demonstration
(Deauthorized) | мс | 3 | EPA | Amedee | Faucheux | StJo. | N/A | Deauth. | \$26,836 | \$321,499 | \$122,165 | \$350,000 | \$470,500 | This project was authorized to determine whether red mud, produced as a by-product of removing alumina from bauxite, could be utilized as marsh-creation material in combination with compost and marsh sediment. Construction of the experimental units was initiated in 1997; however, due to unexpected problems with fill material, liners, and contaminants in the water source, the project was officially deauthorized by the Breaux Act Task Force in August 2001. | | x Act | | Eden Isles East
Marsh Restoration
(Deauthorized) | HR | 4 | NMFS | Boasso | Crowe | StT. | N/A | Deauth. | \$36,078 | N/A | \$2,947 | \$5,018,968 | \$39,025 | The project was intended to restore 2,536 acres of drained fastlands by actively managing water levels to maximize marsh creation. There was a change in landowners of the project area during the planning phase of this project. Consequently, the project was officially deauthorized by the Breaux Act Task Force in January 1998. | | Breaux Act | | Bayou Chevee
Shoreline Protection | SP | 5 | USACE | Duplessis | Odinet | Orl. | 75 | 2001 | \$405,813 | \$1,802,719 | \$380,871 | \$2,555,029 | \$2,591,454 | The project is designed to protect currently exposed wetlands areas from erosive wave energy from Lake Pontchartrain, and to enhance the establishment of submerged aquatic vegetation in the ponds behind the rock dikes. This is accomplished by constructing a 2,870 linear-foot rock dike across the mouth of the north cove and a 2,820 linear-foot rock dike, tying into an existing USFWS rock dike, across the south cove. | | | | Tridet Helder | | | | | | / | | | ing Code | & Andrights Established Constitution Con | Speaker Hair | Refunds 5 | sirrate (si | ggi ^{ge} | |------------|-------------------------------|---|----------|-------------------|-----------|----------------------|-------------------------------|--------------|---------|----------------------|---------------|--|--------------
--|-----------------|---| | Program | State Prof | Project Harre | /2ª | 17.00
80 80 80 | No Bertra | Senator
Senator | Refresentati | Pair | N Keles | denestred
Constru | Engineering L | constitution Co | Operation Mo | Regulate San Paralife Confliction of the Conflictio | Chrent Cast Feb | Project Summary | | Brasuy Act | | Hopedale
Hydrologic
Restoration | HR | 8 | NMFS | Boasso | Odinet | StB. | 134 | 2004 | \$250,000 | \$438,000 | \$1,115,052 | \$2,179,491 | \$1,803,052 | This project is designed to abate site-specific wetland loss by replacing collapsed culverts installed in the 1950s near Yscloskey, Louisiana. The project involves refurbishment and construction of a water control structure designed to prevent tidal surges and reduce wetland deterioration within the project site. Replacement of this structure would allow more rapid drainage of the area, improve fisheries access, reduce wetland loss rates, and protect approximately 3,086 acres of marsh. | | Breaux Act | PO-25
(XPO-
74a) | Bayou Bienvenue
Pump Station
Diversion and
Terracing
(Deauthorized) | HR
MC | 8 | NMFS | Boasso,
Duplessis | Odinet,
Richmond | Orl.
StB. | N/A | Deauth. | \$211,310 | N/A | \$832 | \$3,295,574 | \$212,142 | This project was intended to combine the use of existing pump stations with the construction of a diversion channel, water control structures, and earthen terraces planted with smooth cordgrass (<i>Spartina alterniflora</i>). This will force the flow of freshwater and nutrients through a deteriorated marsh area to abate site-specific marsh loss. The project was officially deauthorized by the Breaux Act Task Force in April 2002. | | Breamy Act | PO-26
(XPO-
55a) | Opportunistic Use
of the Bonnet Carre'
Spillway | FD | 9 | USACE | Chaisson | Smith | StC. | 177 | Pending | \$106,104 | N/A | \$82,279 | \$150,706 | \$188,383 | This project is intended to abate high salinity stress on vegetated wetlands surrounding Lake Pontchartrain. This objective will be accomplished through the removal of pins from the Bonnet Carre' Spillway structure during high flow periods in the Mississippi River to allow no more than 4,000 cubic feet per second of water to flow from the river into Lake Pontchartrain. | | Breany Act | PO-
27(XPO-
95) | Chandeleur Islands
Marsh Restoration | VP | 9 | NMFS | Boasso | Odinet | StB. | 220 | 2001 | \$261,006 | \$502,708 | \$174,263 | \$1,435,066 | \$937,977 | This project is intended to accelerate the recovery period of barrier island areas overwashed by Hurricane Georges in 1998 through vegetation plantings. The overwash areas, which encompass 364 acres, are located at 22 sites along the Chandeleur Sound side of the island chain and were planted with smooth cordgrass (Spartina alterniflora). | | Breamy Act | PO-28
(PPO-07a) | LaBranche
Wetlands Terracing,
Planting, and
Shoreline Protection | SP | 9 | NMFS | Chaisson | Smith | StC. | 489 | Pending | \$305,266 | N/A | \$1,570 | \$821,752 | \$306,836 | Located along Lake Pontchartrain, the project intends to reduce emergent marsh loss along the shoreline by restoring and creating 489 acres through marsh terracing, shoreline protection, and vegetation planting. | | Breamy Act | PO-29
(Complex
Project) | River
Reintroduction into
Maurepas Swamp | FD | 11 | EPA | Amedee,
Chaisson | Faucheux,
Smith,
Smiley | StJo. | 5,438 | Pending | \$6,731,444 | N/A | \$48,863 | \$5,434,288 | \$6,780,307 | This project is intended to restore a natural hydrologic regime and increase nutrient inputs in cypress-tupelo swamp tracts south of Lake Maurepas. This will be accomplished through the diversion of Mississippi River water into an area of degraded swamp. | | Breamy Act | | Lake Borgne
Shoreline Protection | SP | 10 | EPA | Boasso | Hutter,
Odinet | StB. | 167 | Pending | \$1,645,962 | N/A | \$21,988 | \$1,334,360 | \$1,667,950 | The goal of this project is to maintain the integrity of the narrow strip of marsh that separates Lake Borgne from the Mississippi River Gulf Outlet (MRGO). This land protects the communities of Shell Beach, Yscloskey, and Hopedale from direct exposure to lake wave energy and storm surges. This will be accomplished through construction of a continuous nearshore rock breakwater. A separately authorized adjoining project, Lake Borgne Shoreline Protection at Bayou Dupre (PO-31), has been merged with this project. | | Breamy Act | PO-32 | Lake Borgne and
MRGO Shoreline
Protection | SP | 12 | USACE | Boasso | Odinet | StB. | 266 | Pending | \$1,317,413 | N/A | \$30,932 | \$1,348,345 | \$1,348,345 | The objective of this project is to preserve the marsh between Lake Borgne and the Mississippi River Gulf Outlet (MRGO) by preventing shoreline crosion. A rock dike will be constructed along the Lake Borgne shoreline and along the north bank of the MRGO. | | Breamy Act | PO-33 | Goose Point/Point
Platte Marsh
Creation | МС | 13 | USFWS | Schedller | Burns | StT. | 436 | Pending | \$1,730,596 | N/A | N/A | \$1,930,596 | \$1,730,596 | The objective of this project is to create marsh habitat through the deposition of dredged material in open water areas in the vicinity of Goose Point and Point Platte as well as to maintain the lake rim function along this section of the north shore of Lake Pontchartrain. | | | | | | | | // | /// | | $\overline{}$ | | // | / / & | | | | | |---------|---------|--|--------------|--------|---|-------------------|-------------------|---------|---------------------------|----------------------|-----------------------|-----------------|----------------------|-----------------|-----------------
--| | | | Right Habel | | | | // | | | | // | Etion Completion Into | & Jahrander Col | | \$ | | | | | | Auriner (| | | | /st / | | <u></u> | | , see | Completic | esign, & Col | Organization Andreas | Parente Cost to | Chreat Coal Est | in the state of th | | Program | · Proje | et l'est Marie | / | | N. S. | Spatic
Senator | Refresentati | ;
 | \
\{\int_{\hat{\phi}}} | denestred
Constru | dion inseting, | Constitution Co | ration, Mr. | a sine Cost | rent Cost, | | | Pro | State | Proj | <u>/<</u> | OF SAL | Mag. | Sette | RER | Patie | More | Corr | Fine Cost | Corr | Obc. Mor. | Base | City | Project Summary | | State | PO-01 | Violet Siphon
Diversion | FD | N/A | N/A | Boasso | Odinet,
Hutter | StB. | 84 | 1992 | N/A | N/A | N/A | N/A | \$380,584 | The purpose of this project is to return into operation the existing siphon, and to enlarge the size of the diversion so that more sediment and freshwater are available to offset marsh subsidence and saltwater intrusion. | | State | PO-02c | Bayou Chevee | SP | N/A | N/A | Duplessis | Odinet | Orl. | 75 | 1994 | N/A | N/A | N/A | N/A | \$62,000 | This project installed 2,000 feet of brush fences at the mouth of Bayou Chevee. | | State | | LaBranche
Shoreline
Stabilization and
Canal Closure | SP | N/A | N/A | Chaisson | Smith | StC. | 1,750 | 1987 | N/A | N/A | N/A | N/A | \$1,324,000 | The purpose of this project is to restore the integrity of the shoreline which separates Lake Pontchartrain from the western edge of the LaBranche wetlands. | | State | | LaBranche
Shoreline Protection | | | N/A | Chaisson | Smith | StC. | 50 | 1996 | N/A | N/A | N/A | N/A | \$1,290,851 | A rock breakwater was constructed along the Lake Pontchartrain shoreline, east of Bayou LaBranche, to protect the hydrologic boundary between the lake and the wetlands from being breached. | | State | PO-08 | Central Wetlands
Pump Outfall | FD | N/A | N/A | Boasso | Odinet,
Hutter | StB. | 300 | 1992 | N/A | N/A | N/A | N/A | \$250,000 | This project is designed to provide freshwater, nutrients, and sediment associated with storm water runoff to an area of marsh near the Violet Siphon, PO-01. | | State | PO-10 | Turtle Cove Shore
Protection | SP | N/A | N/A | Chaisson | Smith | StJo. | 184 | 1994 | N/A | N/A | N/A | N/A | \$366,000 | A 1,640 foot rock-filled gabion breakwater was constructed to maintain and protect the Lake Pontchartrain shoreline that shelters "The Prairie" (an 800-acre expanse of shallow, open water marsh bordered by organic freshwater marsh) from high wave energies, and to encourage sediment deposition behind the gabion structure. An additional \$195,600 was used for maintenance in 2001. | | PCWRP | | Crab Pond | SP | N/A | N/A | Duplessis | Odinet | Orl. | 1 | 1991 | N/A | N/A | N/A | N/A | \$91,646 | The Crab Pond, an open-water area adjacent to Chef Menteur Pass, is located within the Bayou Sauvage National Wildlife Refuge. Christmas tree fences were constructed to prevent Chef Menteur Pass from eroding further into Crab Pond. Fences were originally constructed and filled in 1991 and maintenance was performed in 1994, 1997, 1998, 2000, and 2001. | | PCWRP | | Goose Point | SP | N/A | N/A | Schedler | Burns | StT. | 3 | 1991 | N/A | N/A | N/A | N/A | \$108,935 | The Goose Point project is located along the northern shore of Lake Pontchartrain. The project was constructed to restrict the opening between Lake Pontchartrain and the inner marsh, to protect existing marsh vegetation from erosion, and to encourage the colonization and growth of new marsh vegetation. Fences were originally constructed and filled in 1991 and maintenance was performed in 1992, 1993, 1998, 2000, 2001, 2003 and 2004. | | PCWRP | | The Prairie | SP | N/A | N/A | Chaisson | Smith | StJo. | 37 | 1991 | N/A | N/A | N/A | N/A | \$183,387 | Wave action from Lake Pontchartrain was eroding the strip of land adjacent to "The Prairie", an 800-acre expanse of shallow, open water bordered by freshwater marsh between Lakes Maurepas and Pontchartrain. The project was constructed to maintain the separation between The Prairie and Lake Pontchartrain, to promote the growth of marsh vegetation, and to prevent the erosion of the lake rim. Fences were originally constructed and filled in 1991 and maintenance was performed in 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2003 and 2004. A total of 1,500 California bulrush (<i>Schoenoplectus californicus</i>) and 100 roseau cane (<i>Phragmites australis</i>) were planted adjacent to the fences. A total of 1,200 California bulrush (<i>Schoenoplectus californicus</i>) and 200 roseau cane (<i>Phragmites australis</i>) were planted in 2005. | | PCWRP | | LaBranche | | | N/A | Chaisson | Smith | StC. | 5 | 1991 | N/A | N/A | N/A | N/A | \$184,800 | The LaBranche Christmas tree fences were constructed in a series of open-water ponds located within the LaBranche wetlands. These pond edges are susceptible to erosion by wind-generated waves. The brush fences were designed to create emergent marsh in the LaBranche wetland area. Fences were originally constructed and filled in 1991 and maintenance was performed in 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, and 2003. | | ram | Proje | Right Hale Hale Barrier | | | A Bertery C | Spanist of | Red Res Reit | | | Bete fitted Constitu | Little Cod | e Antiquis | Operation state | Herrie to the Coate | girtute Confession | _{grafi} e | |-----------------------|--------|-----------------------------|----|--------|-------------|------------|--------------|---------------|-------|----------------------|--------------|------------|-----------------|---------------------|--------------------|---| | Program | State, | Projec | 18 | 35 /34 | Agentu | Senator | Reple | Patri | Actes | Const | Fingili Cost | Const | Oper Monte | Rasel | Currer | Project Summary | | PCWRP | | Blind Lagoon | SP | | N/A | Duplessis | Odinet | Orl. | 7 | 2000 | N/A | N/A | N/A | N/A | \$76,250 | Christmas tree fences were placed in a wind-row manner to trap sediment and provide wildlife habitat in the Bayou Sauvage National Wildlife Refuge. Fences were originally constructed and filled in 2000 and maintenance was performed in 2001, 2004 and 2005. | | PCWRP | | Bayou Bienvenue | SP | N/A | N/A | Dean | Odinet | StB. | 1 | 2001 | N/A | N/A | N/A | N/A | \$18,000 | Approximately 400 feet of brush fence were constructed to the southwest of Bayou Gauche to slow tidal-influenced water exchange, trap sediment, and protect vegetation along Bayou Bienvenue. | | PCWRP | | Jones Island | SP | N/A | N/A | Hainkel | Winston | Tan. | 35 | 2000 | N/A | N/A | N/A | N/A | \$90,000 | Created Christmas tree islands and planted vegetation (cypress seedlings) to re- establish bottomland forest. Fences were originally constructed and filled in 2000 and maintenance was performed in 2001, 2002, 2003 and 2004. In 2004, 840 cypress trees, 112 roseau cane (<i>Phragmites australis</i>), and 200 California bulrush (<i>Schoenoplectus californicus</i>) were planted. In 2005, 600 cypress trees, and 450 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were planted. | | Vegetation | | Turtle Cove | VP | N/A | N/A | Chaisson | Smith | StJo. | 6 | 1987 | N/A | N/A | N/A | N/A | \$3,254 | A total of 480 giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used over 2,400 linear feet of shoreline in order to
establish vegetation in a reach of eroded shoreline on Lake Pontchartrain. These plants were installed behind a rock breakwater structure. | | Vegetation | | Madisonville
Lighthouse | VP | N/A | N/A | Hainkel | Burns | StT. | 10 | 1988 | N/A | N/A | N/A | N/A | \$5,203 | A total of 4,400 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to decrease erosion from wave action in Lake Pontchartrain near the Madisonville Lighthouse, which is located on a peninsula extending about 600 feet into Lake Pontchartrain. Plants were installed around a small nearby island, and along the sides of the peninsula where there were no rock protection. | | Vegetation Vegetation | | Goose Point | VP | N/A | N/A | Schedler | Burns | StT. | 9 | 1991 | N/A | N/A | N/A | N/A | \$40,000 | A total of 10,000 single stems of smooth cordgrass (Spartina alterniflora) were used along the north shore of Lake Pontchartrain and Bayou LaCombe. | | Vegetation | | LaBranche
Wetlands | VP | N/A | N/A | Chaisson | Smith | StC.
Jeff. | 27 | 1991 | N/A | N/A | N/A | N/A | \$24,000 | A total of 2,000 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) plants and 2,000 seashore paspalum (<i>Paspalum vaginatum</i>) plants were planted along shorelines, across interior marshes, and across mudflats that have a history of extensive nutria damage. | | Vegetation | | LaBranche
Sediment Fence | VP | N/A | N/A | Chaisson | Smith | StC. | 5 | 1992 | N/A | N/A | N/A | N/A | \$3,432 | Approximately 210 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) and 209 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted to renourish marsh areas impacted by nutria herbivory. | | Vegetation Vegetation | | Goose Point 1 | VP | N/A | N/A | Schedler | Burns | StT. | 7 | 1992 | N/A | N/A | N/A | N/A | \$16,000 | A total of 4,000 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to establish a plant community on newly deposited silts and sands that the Christmas tree fence had effectively trapped. | | Vegetation | | Goose Point 1 | VP | N/A | N/A | Schedler | Burns | StT. | 7 | 1993 | N/A | N/A | N/A | N/A | \$16,000 | A total of 4,000 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to establish a plant community on newly deposited silts and sands that the Christmas tree fence had effectively trapped. | | Vegetation | | 94 Goose Point | VP | N/A | N/A | Schedler | Burns | StT. | 4 | 1994 | N/A | N/A | N/A | N/A | \$3,693 | A total of 3,000 single stem smooth cordgrass (<i>Spartina alterniflora</i>) plants and 500 peat pots of seashore paspalum (<i>Paspalum vaginatum</i>) were used to establish perennials in a marsh experiencing erosion and degradation from wave and tidal energy from Lake Pontchartrain. Seventy-three percent of the plants were protected by nutria exclusion fence. | | | | | | | | // | /// | _ | | | | | | | | | |----------------------------------|-------|-----------------------------|-----|--------------------|-------------|----------|--------------|-------|-------|---------------------|--------------------|---------------------------------|---|------------------|---------------|--| | | | reger Redering | | | | // | | | | | Liter Condition To | S. Jakethidits Constitution Co | | * | | | | | | intiple (It | | | // | | / , | | | // | Completion | zistali & | \$ Opening of the control co | Page life Coal E | Chren Cod Est | į į į į į į į į į į į į į į į į į į į | | am | arisk | et Me Lame | | [53 ²] | | Sponso | entat | , ye | // | Benefited | etion Co aging | netion | ion Mai | Sognation Costs | Cost | | | Program | State | Project | 185 | | N SECTION S | Sendor | Representati | Pari | Acres | Benefited
Consti | Finging Cost | Constitution Co | Operation Monito | Baselli | Current | Project Summary | | Vegetation | | MRGO | | | N/A | Boasso | Hutter | StB. | 17 | 1995 | N/A | N/A | N/A | N/A | \$10,299 | A total of 1,500 gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) were used along the Mississippi River Gulf Outlet (MRGO) in order to create marsh and to provide shoreline protection along Bayou Dupree. | | Vegetation | | 05 C P-i-4 | VD | NI/A | NI/A | C-L-II | D | C4T | 4 | 1995 | N/A | N/A | NIA | N/A | \$3,866 | A total of 3,000 single stem smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to establish perennial vegetation on a bare mudflat area within a marsh experiencing degradation and erosion from wave and tidal energy from Lake | | | | 95 Goose Point | VP | N/A | N/A | Schedler | Burns | StT. | 4 | 1993 | N/A | N/A | N/A | N/A | \$3,800 | Pontchartrain. | | Vegetation | | LaBranche Marsh
Creation | VP | N/A | N/A | Chaisson | Smith | StC. | 18 | 1996 | N/A | N/A | N/A | N/A | \$12,800 | A total of 1,600 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted in the interior spoil disposal area to enhance productivity. | | Vegetation | | Bayou Bienvenue | VP | N/A | N/A | Boasso | Hutter | StB. | 13 | 1996 | N/A | N/A | N/A | N/A | \$7,580 | A total of 430 trade gallons of black mangrove (Avicennia germinans) trees and 688 smooth cordgrass (Spartina alterniflora) trade gallons were used on Bayou Bienvenue along the levee and along an interior borrow canal in order to decrease shoreline erosion. | | | | Turtle Cove | VP | N/A | N/A | Chaisson | Smith | StJo. | 6 | 1996 | N/A | N/A | N/A | N/A | \$3,840 | A total of 480 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used to establish giant cutgrass along an area of eroded shoreline which is protected by a gabion breakwater structure. | | Vegetation Vegetation | | 96 Goose Point | VP | N/A | N/A | Schedler | Burns | StT. | 15 | 1996 | N/A | N/A | N/A | N/A | \$16,000 | A total of 4,000 single stems of smooth cordgrass (<i>Spartina alterniflora</i>) were used to vegetate an exposed mudflat in order to help prevent marsh erosion and degradation. All plants were enclosed in a nutria exclusion fence. | | Vegetation | | 97 Goose Point | VP | N/A | N/A | Schedler | Burns | StT. | 20 | 1997 | N/A | N/A | N/A | N/A | \$13.600 | A total of 1,200 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) and 500 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to provide a buffer against wave action and to combat interior marsh degradation and erosion. | | | | 77 Goose Folia | 1 | 14/21 | 14/11 | Benedici | Danis | Dt1. | 20 | 1777 | 11/21 | 14/11 | 11/11 | 11/11 | \$15,000 | otosion. | | Vegetation | | 98 Goose Point | VP | N/A | N/A | Schedler | Burns | StT. | 23 | 1998 | N/A | N/A | N/A | N/A | \$16,000 | A total of 2,000 trade gallons of smooth cordgrass (Spartina alterniflora) were used to provide a vegetative buffer against wave action from Lake Pontchartrain. | | Vegetation Vegetation | | LaBranche '98 | VP | N/A | N/A | Chaisson | Smith | StC. | 14 | 1998 | N/A | N/A | N/A | N/A | \$9,600 | A total of 1,200 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted on a spoil site located in the interior marsh area. The establishment of the plants will provide stability in case of damage to the surrounding levee. | | Vegetation | | Hog Island | VP | N/A | N/A | Boasso | Crowe | StT. | 18 | 1999 | N/A | N/A | N/A | N/A | \$10,848 | A total of 800 giant cutgrass (Zizaniopsis miliacea) trade gallons and 800 California bulrush (Schoenoplectus californicus) trade gallons were used to provide a vegetation buffer along an eroding shoreline segment. | | regetation | | Salvador Pump-in | | | N/A | Ullo | Wooton | StC.
 11 | 1999 | N/A | N/A | N/A | N/A | \$6,780 | A total of 1,000 giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used along 5,000 linear feet of shoreline in order to protect an area of eroded shoreline, absorb wave energy, and prevent continued erosion. | | Vegetation V | | LaBranche '99 | | | N/A | Chaisson | Smith | StC. | 11 | 1999 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to enhance the productivity and wildlife habitat of the LaBranche marsh area. | | Vegetation Vegetation Vegetation | | LaBranche '99 II | VP | | N/A | Chaisson | Smith | | 11 | 1999 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to enhance the productivity and wildlife habitat of the LaBranche marsh area. | | _ | | | | | | , , | | _ | | | , , | , , | | | | | |----------------------------------|----------|--|--------------|------------------|---|----------|------------|-------|------|----------------------|-------------------|---|--|----------------|-------------------------|---| | | | | / | | | /// | / / | | | | /// | c S. J. Helder of Color | | | | | | | | et Hunde de de de la | | | | / / | | / | | // | Etidi Condetida S | e Landi | S Japan Japa | , & | | | | | | ritter (| | | // | | / | | / | // | mplette | Constitution Co | <i>'</i> | Register Costi | Stringte Christicas Est | rigit Company of the | | _ | | ed Audi | | 180 | N. R. | monsor | Repesenti | ye. | / . | Benefited
Constri | idicon las | ion Co | Mair | a Cost (| | ` / | | Program | , EProis | , est Air | / | 15.00
00 20 1 | ney | Senator | ate settle | Paris | | Bell Stri | incert. | Strict | ation, itorif | eline | rentCo | | | | Stat | Pros | <u>/<</u> | 0)/84/ | N.S. | Sette | RED | Pati | More | Corr | Files Cos. | Cor | Obs. Mor | Base | City | Project Summary | | ion | | | | | | | | | | | | | | | | A total of 200 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) and 1,000 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used in | | getal |) | | | | | | | | | | | | | | | selected areas to provide a vegetation buffer and reclaim eroded areas along the | | Vegetation Vegetation Vegetation | | Blind River | VP | N/A | N/A | Amedee | Smiley | Asc. | 14 | 2000 | N/A | N/A | N/A | N/A | \$8,136 | banks of Blind River. | | tion | | | | | | | | | | | | | | | | A total of 400 trade gallons of giant cutgrass (Zizaniopsis miliacea) and 400 trade | | geta |) | | | | | | | | | | | | | | | gallons of California bulrush (Schoenoplectus californicus) plants were used along a | | Ve | | West Pearl River | VP | N/A | N/A | Boasso | Crowe | StT. | 9 | 2000 | N/A | N/A | N/A | N/A | \$5,424 | barren channel bank to stabilize the eroding bank. | | atior | | | | | | | | | | | | | | | | Approximately 2,000 trade gallon containers of California bulrush (Schoenoplectus | | eget |) | LaBranche 2000 | VP | N/A | N/A | Chaisson | Smith | StC. | 23 | 2000 | N/A | N/A | N/A | N/A | \$16,000 | californicus) were planted in the interior marsh to enhance productivity and improve wildlife habitat. | | u
n | | Labranche 2000 | VI | IN/PA | IN/A | Chaisson | Silitii | SiC. | 23 | 2000 | N/A | IN/A | IN/A | IN/A | \$10,000 | whethe habitat. | | Vegetation | | | | | | | | | | | | | | | | | | Vege |) | Saveiro Canal | VP | N/A | N/A | Amedee | Smiley | Asc. | 6 | 2000 | N/A | N/A | N/A | N/A | \$4,000 | A total of 500 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted along Saveiro Canal, east of Sorrento, to create a buffer against shoreline erosion. | | | | | | | | | Ž | | | | | |
| | | | | ion | | | | | | | | | | | | | | | | A total of 1,000 California bulrush (Schoenoplectus californicus) plants were placed | | Vegetation | , | | | | | | | | | | | | | | | along Bayou LaBranche to provide a buffer against shoreline erosion. This particular stretch of the canal bank is currently at risk of breaching, allowing water | | Ves | <u> </u> | Bayou LaBranche | VP | N/A | N/A | Chaisson | Smith | StC. | 11 | 2001 | N/A | N/A | N/A | N/A | \$7,558 | exchange between the canal and the adjacent marsh. | | Vegetation | | | | | | | | | | | | | | | | A total of 800 giant cutgrass (Zizaniopsis miliacea) plants were used in an attempt to | | geta | , | | | | | | | | | | | | | | | close off an abandoned oil field canal located three miles north of the Blind River - | | | | Lake Maurepas | VP | N/A | N/A | Amedee | Smiley | Liv. | 9 | 2001 | N/A | N/A | N/A | N/A | \$7,524 | Lake Maurepas junction. | | tion | | | | | | | | | | | | | | | | A total of 1,000 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used to establish a vegetative buffer along the shoreline and to observe the effects of | | egeta |) | Goose Point | x //D | 27/4 | 27/4 | 0.1.11 | | C.T | | 2001 | 27/4 | 27/4 | 27/4 | 27/4 | 0000 | fertilization of plants in natural environments of newly planted vegetation as well as | | Vegetation Vegetation | | Demonstration | VP | N/A | N/A | Schedler | Burns | StT. | 11 | 2001 | N/A | N/A | N/A | N/A | \$8,000 | existing vegetation. | | atior | | | | | | | | | | | | | | | | A total of 400 trade gallons of giant cutgrass (Zizaniopsis miliacea) and 400 trade | | 'eget |) | Saveiro Canal | V/D | N/A | N/A | Amedee | Smiley | Asc. | 0 | 2001 | N/A | N/A | N/A | N/A | \$6,400 | gallons of California bulrush (<i>Schoenoplectus californicus</i>) were planted to protect the existing canal bank from erosion. | | ^ | | Saveno Canai | V I | 11/71 | 11/71 | AHICUCC | Similey | ASC. | , | 2001 | 11/71 | 11/71 | 11/71 | IV/A | φυ,400 | une existing canal ballk from crosion. | | | | | | | | | | | | | 1 | | | | | Five hundred trade gallon containers of smooth cordgrass (Spartina alterniflora) | | tion | | | | | | | | | | | | | | | | and 136 4-inch containers of bitter panicum (<i>Panicum amarum</i>) were planted to demonstrate the effects of fertilizer application to smooth cordgrass on a shoreline | | Vegetation |) | Big Branch | | | | | | | | | | | | | | planting, and to demonstrate the effectiveness of establishing bitter panicum on | | Ve | | Shoreline Demo | VP | N/A | N/A | Schedler | Burns | StT. | 7 | 2002 | N/A | N/A | N/A | N/A | \$4,816 | shallow sand banks. A total of 2,908 linear feet of plantings were created. | | | | | | | | | | | | | 1 | | | | | A river bank planting using 600 trade gallon containers of giant cutgrass (Zizaniopsis miliacea) and a shoreline planting using 200 feet of coconut fiber logs | | ŭ | | | | | | | | | | | | | | | | planted with 100 plugs of giant cutgrass (Zizaniopsis miliacea) were done to create a | | etatic | | Lake Maurepas | | | | | | | | | 1 | | | | | vegetative buffer along Blind River and to stabilize barren shoreline of Lake
Maurepas in an area that was used by the oil industry. A total of 3,200 feet of river | | Vegetation | , | Demonstration | VP | N/A | N/A | Amedee | Smiley | Liv. | 7 | 2002 | N/A | N/A | N/A | N/A | \$6,200 | bank and lake shoreline were protected. | | | | | | | | | | | | | | | | | | TI. 1000 1 11 11 11 11 11 11 11 11 11 11 11 | | Vegetation | | | | | | | | | | | | | | | | This canal bank planting used 800 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) to vegetate a newly lifted levee bank along the canal. A total | | Veg | ' | New River Canal | VP | N/A | N/A | Amedee | Lambert | Asc. | 9 | 2002 | N/A | N/A | N/A | N/A | \$6,400 | of 4,000 feet of canal bank was vegetated. | | | (fielder all | | | | | | | | | , Len Die | e & Landright's | | , s | /18 | | |-----------------------|---------------------------------------|----|-----|--------|---------------|-------------|----------|---------|---------------------|-------------|--|-----------------|---------------|--------------------------|--| | Program | e treet turnet feeten | /× | | Agency | Spared Sendar | Rechesental | Jue Pair | N Keles | Benefited
Consti | Little Cost | S. J. J. Hertights S. J. J. Hertights Constitution Col | S Jakiten Jakit | Pagaine Coati | Situate Current Cost Est | Project Summary | | Vegetation | Point Platte
Demonstration | | | N/A | Schedler | Burns | StT. | 1 | 2003 | N/A | N/A | N/A | N/A | \$1,550 | Approximately 100 trade gallon containers and 150-feet of smooth cordgrass (Spartina alterniflora) plugs, impregnated into coconut fiber, were planted to establish vegetation on an oil canal spoilbank. | | Vegetation | Amite River
Diversion Canal | VP | N/A | N/A | Amedee | Smiley | Liv. | 9 | 2003 | N/A | N/A | N/A | N/A | \$6,400 | A total of 800 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to establish a vegetative buffer to dampen wave action along the intersection of two channels. | | Vegetation | Bayou Conway | VP | N/A | N/A | Amedee | Smiley | Asc. | 11 | 2003 | N/A | N/A | N/A | N/A | \$8,000 | Approximately 1,000 trade gallon containers of giant cutgrass (Zizaniopsis miliacea) were planted on Bayou Conway to create vegetation on new spoil. | | Vegetation | Big Branch Demo | VP | N/A | N/A | Schedler | Burns | StT. | 5 | 2004 | N/A | N/A | N/A | N/A | \$2,725 | A total of 200 trade gallon containers and 225 feet of coconut fiber mats impregnated with smooth cordgrass (<i>Spartina alterniflora</i>) were planted to determine whether or not coconut mats prevent herbivore damage. | | Vegetation | Lake Maurepas
Demo II | VP | N/A | N/A | Amedee | Smiley | Liv. | 1 | 2004 | N/A | N/A | N/A | N/A | \$1,650 | Approximately 150 feet of coconut fiber mats and 100 feet of coconut fiber logs with giant cutgrass (<i>Zizaniopsis miliacea</i>) were used to create a vegetative buffer to stabilize the barren shoreline of Lake Maurepas. | | Vegetation | New River '04 | VP | N/A | N/A | Amedee | Lambert | Asc. | 9 | 2004 | N/A | N/A | N/A | N/A | \$6,400 | Approximately 800 trade gallon containers of giant cutgrass (Zizaniopsis miliacea) were planted to establish vegetation on a newly dredged canal. | | Vegetation Vegetation | St. Bernard
Wetlands
Foundation | VP | N/A | N/A | Boasso | Hutter | StB. | 1 | 2004 | N/A | N/A | N/A | N/A | \$750 | A total of 150 feet of coconut fiber mats impregnated with smooth cordgrass (Spartina alterniflora) were planted to demonstrate the effectiveness of coconut fiber materials in a saline marsh. | | | West Lake
Maurepas | VP | N/A | N/A | Amedee | Faucheux | StJo. | 9 | 2004 | N/A | N/A | N/A | N/A | \$6,400 | A total of 4,000 feet of shoreline planting using 800 trade gallons containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted on newly accreted area at the mouth of the Blind River. | | Vegetation | Point Platte | VP | N/A | N/A | Schedler | Burns | StT. | 1 | 2005 | N/A | N/A | N/A | N/A | \$1,170 | Approximately 90 feet of coconut fiber mats with impregnated smooth cordgrass (<i>Spartina alterniflora</i>) and 80 feet of unvegetated coconut fiber logs were planted to accelerate silting of an interior marsh. | | Vegetation | Blind River | VP | N/A | N/A | Amedee | Smiley | Liv. | 7 | 2005 | N/A | N/A | N/A | N/A | \$4,800 | A total of 600 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to vegetate a natural silt deposit on the eastern bank of Blind River. | | Vegetation | Bayou Black | VP | N/A | N/A | Amedee | Lambert | Asc. | 9 | 2005 | N/A | N/A | N/A | N/A | \$6,400 | A total of 800 trade gallon containers of giant cutgrass (Zizaniopsis miliacea) were planted to establish vegetation on a newly dredged canal. | | Section 204/1135 | MRGO, Berm, Mile
2 to -3 | | N/A | N/A | Boasso | Wooton | Plaq. | N/A | 1999 | N/A | N/A | N/A | N/A | \$150,000 | This Section 204 project utilized material from maintenance dredging activities along the Mississippi River Gulf Outlet (MRGO) to nourish the littoral system that feeds Breton Island. This project was completed in August 1999. | | Program | Side Proje | et tilente frederik | /« | | Agency | Spraga | Recheschi | jue
Pai | ST KEE | Benefited | Etel Condition Di | Constitution Co | Special State of Special Speci | Regular Conti | strate
Current Cost is | Project Summary | |-----------------------------------|----------------|--|----------|-----|--------|----------|-----------|------------|--------|-----------|-------------------|-----------------
--|---------------|---------------------------|--| | Section 204/1135 | | MRGO, Breton
Island Restoration,
Mile 2.3 to 4.0 | DM | N/A | N/A | Boasso | Wooton | Plaq. | | 1999 | N/A | N/A | N/A | N/A | \$1,050,000 | This Section 204 project utilized material from maintenance dredging activities along the Mississippi River Gulf Outlet (MRGO) to repair Breton Island. This project was completed in November 1999. | | Section 204/1135 Section 204/1135 | | MRGO (1999), Mile
14 to 11 | DM | N/A | N/A | Boasso | Odinet | StB. | 50 | 1999 | N/A | N/A | N/A | N/A | \$350,000 | This Section 204 project provided for the unconfined placement of 3,468,901 cubic yards of material into shallow water adjacent to the south jetty at about mile 15.3. The material was dredged from miles 14.0 to 11.0 of the Mississippi River Gulf Outlet (MRGO) navigation channel and placed to an elevation conducive to marsh vegetation establishment. | | Section 204/1135 | | MRGO, Mile 14 to
12 (2002) | DM | N/A | N/A | Boasso | Odinet | StB. | 50 | 2002 | N/A | N/A | N/A | N/A | \$290,000 | The project involved pumping approximately 1.6 million cubic yards to create some 50 acres of marsh behind the MRGO jetty. This project was fast tracked due to the impact of Hurricane Lili and Tropical Storm Isidore. | | Section 204/1135 | | MRGO, Mile 14 to 12 (2003) | DM | N/A | N/A | Boasso | Odinet | StB. | 113 | 2003 | N/A | N/A | N/A | N/A | \$580,000 | This project involved pumping 4.3 million cubic yards of sediments to create 113 acres of marsh. The material was dredged from miles 14.0 to 12.0 of the Mississippi River Gulf Outlet (MRGO) navigation channel and placed at an elevation conducive to marsh vegetation establishment. | | FEMA | | LaBranche
Wetlands (FEMA) | SP | N/A | N/A | Chaisson | Smith | StC. | N/A | 2000 | N/A | N/A | N/A | N/A | \$42,800 | A 700-foot section of a Christmas tree brush fence was repaired. This project was damaged by Hurricane Georges, Hurricane Earl, and Tropical Storm Francis in 1998. | | Other | HPL-MIT | Lake Pontchartrain
Mitigation Project | SP | N/A | N/A | Chaisson | Faucheux | StJo. | 600 | 1996 | N/A | N/A | N/A | N/A | \$2,222,892 | This project consisted of a near-shore, segmented breakwater system in Lake Pontchartrain parallel to a five-mile reach of the Manchac Wildlife Management Area. The project specifically mitigated for damages resulting from construction of the Lake Pontchartrain Hurricane Protection Project. | | Other | PO-
4355NP4 | Fontainebleau State
Park Mitigation | SP
DM | N/A | N/A | Schedler | Winston | StT. | 6 | 1999 | N/A | N/A | N/A | N/A | \$225,000 | This project repaired a section of breached shoreline by depositing approximately 9,000 cubic yards of sand for a feeder berm on the easternmost end of Fontainebleau State Park. | Program: Breaux Act=Coastal Wetlands Planning, Protection and Restoration Act (CWPPRA); State=Restoration projects funded primarily by the State of Louisiana through the Coastal Restoration Division; PCWRP=Parish Coastal Wetlands Restoration Program (Christmas Tree Program); Vegetation=DNR/NRCS/SWCC Vegetation Planting Program; Section 204/1135= Water Resource Development Act Sections 204 and 1135 beneficial use of dredged material projects; WRDA=Water Resources Development Act; FEMA= Federal Emergency Managment Administration projects; CIAP= Coastal Impact Assistance Program projects. <u>Project Type:</u> HR=Hydrologic Restoration; DM=Beneficial Use of Dredged Material; MM=Marsh Management; MC=Marsh Creation; SP=Shoreline Protection; FD=Freshwater Diversion; VP=Vegetation Planting; SNT=Sediment and Nutrient Trapping; OM=Outfall Management; BI=Barrier Island; SD=Sediment Diversion. PPL: Priority Project List (as authorized each year by the Breaux Act Task Force). Agency/Sponsor: EPA=Environmental Protection Agency; NMFS=National Marine Fisheries Service; NRCS=Natural Resources Conservation Service; NWRC=National Wetlands Research Center; USFWS=U.S. Fish and Wildlife Service; USACE=U.S. Army Corps of Engineers. Parish: Asc.=Ascension, Asu.=Assumption, Cal.=Calcasieu, Cam.=Cameron, Ibe.=Iberia, Jef.=Jefferson, Laf.=Lafourche, Orl.=Orleans, Plaq.=Plaquemines, StB.=St. Bernard, StC.=St. Charles, StJo.=St. John the Baptist, StM.=St. Mary, StT.=St. Tammany, Tan.=Tangipahoa, Ter.=Terrebonne, Ver.=Vermilion. Anticipated Acres Benefited: N/A for Breaux Act demonstration and deauthorized projects. Baseline Cost Estimates and Current Cost Estimates for Breaux Act projects are from the USACE. Costs for other restoration programs are from DNR's Contract and Budget Section. Baseline Cost and Current Cost Estimate both include contingency funds. Beginning with Breaux Act PPL 10, project costs are for Phase I only. Vegetation program project costs are estimated based on plant size and quantity. N/A=Not Applicable. # **REGION 2** ### INTRODUCTION Region 2 encompasses the Breton Sound and Barataria Basins and the Mississippi River Delta. It extends from the MRGO on the east to Bayou Lafourche on the west, and from the Mississippi River on the north to the Gulf of Mexico on the south. This region covers all or part of the following parishes: St. Bernard, Plaquemines, Jefferson, Lafourche, St. Charles, St. James, St. John the Baptist, and Assumption. Region 2 contains 894,700 acres of coastal wetlands. These wetlands are classified as 90,000 acres of bottomland hardwood forests; 146,000 acres of cypresstupelo swamps; 220,100 acres of fresh marshes; 73,000 acres of intermediate marshes; 214,500 acres of brackish marshes; and 151,100 acres of saline marshes. This region lost approximately 52,160 acres of wetlands between 1990 and 2000 (an average of 5,184 acres per year). This region is currently experiencing some of the highest rates of land loss across Louisiana's coast; therefore, there is a high concentration of restoration projects in the area. Factors that are contributing to this degradation include: altered hydrology, oil and gas access canals and associated saltwater intrusion, nutria herbivory, wind induced shoreline erosion, and high subsidence rates. Habitat objectives for the year 2050 are the result of a cooperative effort between the public, parish governments, and Coast 2050 Regional Team members. large diversions into the Barataria Basin are proposed to extend the fresh marshes south of Little Lake and across the basin through the Myrtle Grove area. Another objective is to create a new strip of fresh marsh parallel to the Mississippi River from West Pointe a la Hache to Venice and near the river in A band of intermediate American Bay. marsh is desired gulfward of the fresh marshes, and brackish marshes are desired to its south in the vicinity of Barataria Bay. Additional objectives include the restoration and maintenance of barrier islands and the barrier shoreline. Coast 2050 identified specific regional ecosystem strategies for protecting sustaining the region's coastal These specific ecosystem resources. strategies can be grouped into one of the following five general categories: restoring swamps; restoring and sustaining marshes; protecting bay and lake shorelines; restoring and maintaining barrier headlands, islands, and shorelines; and maintaining critical landforms on the Central Basin Land Bridge. ### PROJECT SUMMARIES A total of 169 restoration projects have been authorized for Region 2 (Figures 6 and 7, Table 2). Project specific information is presented below, organized by project funding source. ### **CWPPRA** A total of 46 projects have been authorized under the direction of CWPPRA
in Region 2. They are anticipated to benefit 42,596 acres of wetlands at a cost of \$288,510,665. This includes the Riverine Sand Mining/Scofield Island Restoration (BA-40) project, the South Shore of The Pen Shoreline Protection and Marsh Creation (BA-41) project, and the White Ditch Resurrection and Outfall Management (BS-12) project which were authorized in 2005 on the 14th Project Priority List. The CWPPRA Task Force officially deauthorized nine projects in Region 2, these projects include: Fourthon Hydrologic Restoration (BA-18), Bayou Perot and Bayou Rigolettes Marsh Restoration (BA-21), White's Ditch Outfall Management (BS-04a), Grand Bay Crevasse (BS-07), Pass-a-Loutre Crevasse (MR-07), Beneficial Hopper Dredged of Material Demonstration (MR-08), Upper Oak River Freshwater Siphon, Phase I (BS-09), Bayou L'Ours Ridge Hydrologic Restoration (BA-22), and LA Highway 1 Marsh Creation (BA-29). ### <u>State</u> Thirteen projects have been implemented in Region 2 and funded by the Wetlands Trust Fund and/or local parish funds. These projects benefited an estimated 11,292 acres of land at a cost of \$20,821,508. # <u>Parish Coastal Wetlands Restoration</u> Program A total of eight Christmas tree projects have been constructed in Region 2. The projects include Goose Bayou, Whiskey Canal, Fourchon, Eighty Arpent Canal, Bayou Bienvenue, Bayou Segnette, Bayou Gauche, and Catfish Lake. In 2005, the Goose Bayou, Fourchon, and Catfish Lake Christmas tree projects were refurbished. # <u>DNR/NRCS/SWCC Vegetation Planting</u> Program Since 1988, a total of 95 vegetation planting projects have been implemented in Region 2. Several phases, spanning multiple years, exist for many of the planting projects. The vegetation planting projects that were constructed in 2005 in Region 2 are Lake Verret, Ollie Canal, Bayou Petit Liard, Little Lake/Round Lake, King/Rawle, Bayou Lafourche, West Bayou Dupont, Fifi Island, East Little Lake, and the Christmas Tree Fence Demonstration. ### Section 204/1135 Within Region 2, the three Section 204/1135 projects which created marsh using dredged material are Grand Terre Island Wetland Creation, Barataria Bay Waterway (mile 31 to 24.5), and Barataria Bay Waterway (Grand Terre, Phase II). Approximately 115 acres of marsh were created on Grand Terre Island. The two Barataria Bay Waterway projects created approximately 205 acres of marsh along 6.5 miles of waterway. ### Water Resources Development Act Two freshwater diversion projects, authorized under the WRDA, will benefit the largest acreage of wetlands, thus far. The Davis Pond Freshwater Diversion project, completed in 2001, will preserve 33,000 acres of deteriorating wetlands in the Barataria Basin. The Caernarvon Freshwater Diversion project, completed in 1991, will preserve 16,000 acres of wetlands in the Breton Sound hydrologic basin. Operation of the Caernarvon diversion is anticipated to help rehabilitate marshes lost and damaged by Hurricane Katrina in the upper Breton Sound basin within Region 2. ### Other In Region 2, the Fifi Island Restoration Project, which received funding from the CIAP of 2001, was constructed in 2003. An additional project, Fisheries Habitat Restoration on West Grand Terre Island, was also constructed in 2003 and received funding through a NOAA Fisheries grant. Figure 6. Location of Breaux Act projects authorized in Coast 2050 Region 2. Figure 7. Location of State, PCWRP, Vegetation, Section 204/1135, WRDA, and Other projects in Coast 2050 Region 2. | ٥ | <u>/ 5. </u> | / ×, | / y | $Z \propto$ | 1 60 | <u> </u> | / 4 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | / 5 | / 0 | 7 \$ 0 | / 0 | 10,4 | / V | / 0 | 1 Toject Summary | |---------------|--------------------|--|-----|-------------|-------|-----------------|--------|---------------------------------------|-------|---------|-------------|--------------|-------------|-------------|--------------|--| | Descript Act | BA-02 | GIWW (Gulf
Intracoastal
Waterway) to
Clovelly Hydrologic
Restoration | HR | 1 | NRCS | Dupre | Pitre | Laf. | 175 | 2000 | \$981,549 | \$5,462,880 | \$2,471,703 | \$8,141,512 | \$8,916,131 | This project will protect approximately 14,948 acres of intermediate wetlands by restoring natural hydrologic conditions. The project utilizes canal plugs, weirs, and the rebuilding of low overflow banks to better retain freshwater and prevent rapid salinity increases resulting from saltwater intrusion. | | December A of | | Naomi Outfall
Management | OM | 5 | NRCS | Boasso,
Ullo | Wooton | Plaq. | 633 | 2002 | \$303,108 | \$800,169 | \$1,078,150 | \$1,686,865 | \$2,181,427 | The goal of this project is to reduce saltwater intrusion and enhance wetland productivity by managing the outfall of eight existing siphons. The two fixed crest weirs assist in the management of existing siphon outfall water from the Mississippi River into adjacent west bank wetlands. | | Draging Age | BA-04c
(BA-04c) | West Pointe a la
Hache Outfall
Management | OM | 3 | NRCS | Boasso | Wooton | Plaq. | 1,087 | Pending | \$637,409 | \$1,764,443 | \$1,666,193 | \$881,148 | \$4,068,045 | This project provides for management of the West Pointe a la Hache siphon outfall area to maximize the retention of freshwater, nutrients, and sediment within interior brackish marshes to counteract saltwater intrusion and wetland loss. This project utilizes water control structures to divert water from the main distributary channels to secondary channels and allow more efficient flow over the marsh. | | 30 | BA-15 | Lake Salvador
Shore Protection
Demonstration | SP | 3 | NMFS | Chaisson | Wooton | StC. | N/A | 1998 | \$363,162 | \$2,058,356 | \$388,834 | \$1,444,628 | \$2,810,353 | The project is intended to maintain the shoreline along a section of Lake Salvador and help re-establish the natural hydrology of interior marsh. Phase I of the project was constructed to demonstrate the effectiveness of four separate types of segmented breakwaters in a poor soil environment. Phase II of the project included the installation of 8,000 feet of continuous rock structure along the western section of the lake. | | Dromy Act | BA-18 | Fourchon
Hydrologic
Restoration
(Deauthorized) | HR | 1 | NMFS | Dupre | Pitre | Laf. | N/A | Deauth. | \$7,340 | N/A | \$363 | \$252,036 | \$7,703 | The goal of this project was to restore tidal exchange to 2,400 acres of impounded wetlands. The project was officially deauthorized by the Breaux Act Task Force in July of 1994 at the request of the landowner. | | Descring Act | | Barataria Bay
Waterway Wetland
Restoration | мс | 1 | USACE | Ullo | Wooton | Jef. | 445 | 1996 | \$157,135 | \$945,791 | \$64,906 | \$1,759,257 | \$1,167,832 | This project was authorized to create marsh in shallow water areas adjacent to the Barataria Bay Waterway. However, oyster leases prohibited the use of the dredged material at all of the marsh creation sites. As an alternative, approximately 9 acres of vegetated wetlands were created adjacent to the state-funded Queen Bess project by constructing a rock dike and filling the containment area with dredged material from the Barataria Bay Waterway. | | Dromy Act | BA-20 | Jonathan Davis
Wetland Protection | HR | 2 | NRCS | Ullo | Wooton | Jef. | 510 | 2001 | \$1,383,509 | \$19,375,618 | \$8,127,489 | \$3,398,867 | \$28,886,616 | The goal of this project is to restore the natural hydrologic conditions of the area and reduce shoreline erosion. This is accomplished through a constructed series of water control structures and a rock dike. | | | | | | | | | | | | | | | | | | This project was authorized to protect deteriorated intermediate-to-brackish marsh | Project Summary located between Lake Salvador and Little Lake by using dredged material to re- This project was proposed to restore natural hydrologic flow to the marsh by reinforcing breached areas of the Bayou L'Ours Ridge through a series of canal closures and two water control structures. The project was officially deauthorized by establish the shoreline. Due to an unstable and rapidly eroding site, the project was deemed unfeasible and was officially deauthorized by the Breaux Act Task Force in Table 2. Restoration projects completed or pending in Coast 2050 Region 2. Bayou Perot/Bayou MC 3 NMFS NRCS Ullo Dupre Rigolettes Marsh (Deauthorized) Bayou L'Ours Ridge Hydrologic BA-22 Restoration PBA-34i) (Deauthorized) Restoration BA-21 (XBA- \$6,083 \$105,899 \$1,835,047 \$2,418,676 \$20,963 \$371,232 January of 1998. the Breaux Act Task Force in April 2003. \$14,880 \$265,334 N/A Jef. Laf. N/A Deauth. Wooton Pitre | | | (Redeal) | | | | | | / | | | in Dig | e & Landrights | | ** | | | |---------------|------------------------|--|----|------------|-----------|--------------------------|---|----------------------|---------|-----------------------|------------------|--|---------------|---------------------------|-----------------------------
---| | Drogress | State Pro | et Hudde televil | /× | 15 X | k keercyl | Sponsor
Schafd | Representati | ye
Pair | i kojes | Benefited
Constitu | ind Completed Di | Egipti. S. Literaturistis
Construction Co | St. Operation | Refugle & Parkline Cost i | Situate
Curent Cost Esti | Project Summary | | Descript A of | | Barataria Bay
Waterway West
Side Shoreline
Protection | SP | | NRCS | Ullo | Wooton | Jef. | 232 | 2000 | \$284,550 | \$1,851,223 | \$877,592 | \$2,192,418 | \$3,013,365 | This project is intended to reduce erosion of the channel bank and protect exposed marsh from increased water exchange and rapid changes in salinity. The project strategies included armoring the western bank of the Barataria Bay Waterway with approximately 9,400 linear feet of rock material and installation of a water control structure to limit saltwater intrusion into the area. | | Draging Agt | BA-24
(XBA-
48a) | Myrtle Grove
Siphon | FD | 5 | NMFS | Boasso,
Ullo | Wooton | Plaq. | 1,119 | Pending | \$482,951 | N/A | \$6,152 | \$15,525,950 | \$489,103 | The goal of the project is to reduce saltwater intrusion and to nourish existing marsh. This will be accomplished by diverting water through a siphon from the Mississippi River to adjacent wetlands. | | Draony A of | BA-25
(PBA-20) | Bayou Lafourche
Siphon (Phase 1) | FD | 5 | EPA | Dupre | Pitre | Ter.
Laf. | N/A | N/A | \$1,500,000 | N/A | N/A | \$24,487,337 | \$1,500,000 | The goal of the project is to reduce marsh loss adjacent to Bayou Lafourche by introducing nutrient and sediment laden river water through large siphon pipes. This project was reauthorized on the 11th PPL as BA-25b. | | Dramer Aat | BA-25b | Mississippi River
Reintroduction Into
Bayou Lafourche | FD | 11 | EPA | Dupre, Ullo,
Chaisson | Pitre,
Wooton,
Triche,
Baldone,
Dartez,
Dove | Laf.
Asc.
Asu. | 988 | Pending | \$9,619,600 | N/A | \$80,400 | \$9,700,000 | \$9,700,000 | The goal of the project is to restore and protect the health of marshes in the Barataria and Terrebonne basins through reintroduction of sediment and nutrient laden Mississippi River water via Bayou Lafourche. This project was originally authorized on the 5th PPL as BA-25. | | Droomy Aot | BA-26
(PBA-
12b) | Barataria Bay
Waterway East Side
Shoreline Protection | SP | 6 | NRCS | Ullo | Wooton | Orl.
Jef. | 217 | 2001 | \$365,838 | \$3,560,349 | \$1,307,290 | \$5,019,900 | \$5,224,477 | The objective of this project is to rebuild the banks of the Barataria Bay Waterway (BBWW), to protect the adjacent marsh from excessive tidal action, and to prevent saltwater intrusion. The project consists of installing a 17,600 linear-foot rock dike on the east bank of the BBWW. | | Drooms Aot | | Barataria Basin
Landbridge
Shoreline
Protection, Phases 1
and 2 | SP | 7 and
8 | NRCS | Ullo, Dupre | | Jef.
Laf. | 1,304 | Pending | \$1,826,285 | \$25,908,814 | \$1,694,259 | \$17,515,029 | \$21,987,488 | This project is designed to protect a deteriorated intermediate-to-brackish marsh located between Lake Salvador and Little Lake by reducing shoreline erosion. Phase I and 2 of this project will provide 35,000 linear feet of shoreline protection along Bayous Perot and Rigolettes within the Barataria Basin. | | December Act | BA-27c
(XBA-63iii) | Barataria Basin
Landbridge
Shoreline
Protection, Phase 3 | SP | 9 | NRCS | Ullo, Dupre | Wooton,
Pitre | Jef.
Laf. | 264 | 2004* | \$1,283,862 | \$11,496,297 | \$38,526 | \$15,204,620 | \$12,816,320 | Phase 3 of this project encompasses approximately 41,000 feet of shoreline protection. Approximately 26,000 feet of protection will be along the west bank of Bayou Perot and the north shore of Little Lake in Lafourche Parish. In Jefferson Parish, about 9,600 feet of the shoreline protection will be along the east bank of Bayou Rigolettes and approximately 2,700 feet along each bank of Harvey Cutoff. *Construction Units 1-3 have been completed. | | Drooms Aot | BA-27d | Barataria Basin
Landbridge
Shoreline Protection
Phase 4 | SP | 11 | NRCS | Ullo | Wooton | Jef. | 256 | Pending | \$4,573,679 | \$8,704,760 | \$6,642,206 | \$22,787,951 | \$18,250,646 | Phase 4 of this project begins at the intersection of Bayou Rigolettes and Barataria Bay Waterway, and extends about 31,500 feet southward along the east bank of Bayou Rigolettes and ties into the northern limit of Phases 1 and 2. | | | BA-28
(XBA-1a- | Vegetative Plantings
of a Dredged
Material Disposal
Site on Grand Terre
Island | VP | 7 | NMFS | Ullo | Wooton | Jef. | 127 | 2001 | \$117,657 | \$166,521 | \$209,575 | \$928,895 | \$493,753 | The goal of this project is to stabilize dredged material sites on the eastern end of Grand Terre Island. This objective was achieved through vegetation plantings and by purchasing grazing rights on the island for the life of the project (20 years). | | | | | | _ | | // | | $\overline{}$ | | | // | 7 7 | | | | | |------------|-------------------------------|---|----------|-----|-----------|--|---------------------|-----------------------|-------|-----------------------|-------------|----------------------|--------------------|---------------------|-----------------------|---| | | | Ardie Heberil | | | / | /// | / / | _ | | | | ESPER S. LEIDERGE CO | | | | | | | | Met George | | | | | | / | | // | ndetion | igh & Lit | / | TRANCE, & | inate | | | В | | ed Author Same | | 15 | \
\{\\ | and the state of t | | Ne | // | metited | iton Contr. | legile light | os ^a No | international Costs | esti. | | | Program | State Pro! | Project T. | 1 | 8 X | Negeteri | Senator | Representati | Pari | Actes | genetited
Constitu | Legingering | Construction Co | Operation to | Interpretate Cost 1 | Strage Contest Cos Le | Project Summary | | Breaux Act | BA-29
(BA-32a) | LA Highway 1
Marsh Creation
(Deauthorized) | мс | | EPA | Dupre | Pitre | | N/A | Deauth. | \$319,700 | N/A | \$23,851 | \$1,151,484 | \$1,433,393 | The objective of this project was to create marsh habitat in a large open water area adjacent to Louisiana Highway 1 using dredged material from two proposed borrow areas. This project was officially deauthorized by the Breaux Act Task Force in February of 2005. | | Breaux Act | BA-30
(XBA-
01a) | East/West Grand
Terre Islands
Restoration | BI | 9 | NMFS | Boasso | Wooton | Jef. | 403 | Pending | \$2,280,777 | N/A | \$31,246 | \$1,856,203 | \$2,312,023 | The goal of this project is to stabilize and benefit 1,575 acres of barrier island habitat and extend the island's life expectancy. Dredged material will be used to create dune and marsh habitat on the eastern and western ends of the island. | | Breaux Act | BA-31
(Complex
Project) | Delta Building
South of Empire | SD | 9 | USACE | Boasso | Wooton | Plaq. | N/A | Pending | N/A | N/A | N/A |
N/A | N/A | The objective of this project is to create marsh in open water areas south of Empire through the diversion and capture of fluvial sediment from the Mississippi River. Ultimately, the project will relay sediment to the barrier shoreline enhancing the ability of these features to regenerate and stabilize. | | Breaux Act | BA-33 | Delta Building
Diversion at Myrtle
Grove | SD | 10 | USACE | Boasso,
Ullo | Wooton | Plaq.
Jef.
Laf. | 8,891 | Pending | \$3,002,114 | N/A | N/A | \$3,002,114 | \$3,002,114 | The objective of this project is to divert Mississippi River water and sediment for the creation of new emergent wetlands. The project would involve installation of gated box culverts on the west bank of the Mississippi River in the vicinity of Myrtle Grove; dedicated dredging from the Mississippi River to create marsh in the vicinity of Bayou Dupont, the Barataria Bay Waterway, and the Wilkinson Canal; or a combination of these actions. | | Breaux Act | BA-34 | Mississippi River
Reintroduction Into
Northwest Barataria
Basin | FD | 10 | EPA | Amedee,
Chaisson | Triche,
Quezaire | StJo.
Laf. | 941 | Pending | \$2,314,925 | N/A | \$47,762 | \$1,899,834 | \$2,362,687 | The goal of this project is to restore the natural hydrologic regime and add nutrients to adjacent swamp areas. The project will utilize a freshwater diversion/siphon from the Mississippi River to northwest Barataria Basin wetlands, with gapping of spoil banks and placement of culverts under LA Highway 20. | | Breaux Act | BA-35 | Pass Chaland to
Grand Bayou Pass
Barrier Shoreline
Restoration | BI | 11 | NMFS | Boasso | Wooton | Plaq. | 161 | Pending | \$2,320,189 | N/A | \$24,198 | \$1,880,700 | \$2,344,387 | This project will prevent the barrier island from being breached through the deposition of dredged material, the creation of tidal creeks and ponds, and vegetation plantings. This will provide a continueous barrier to reduce wave and tidal energy, thereby protecting the mainland shoreline from continued erosion. | | Breaux Act | BA-36 | Dedicated Dredging
on the Barataria
Basin Landbridge | МС | 11 | USFWS | Ullo | Wooton | Jef. | 605 | Pending | \$1,971,838 | N/A | \$22,572 | \$2,294,410 | \$1,994,410 | This project, in conjunction with the Barataria Basin Landbridge Shoreline Protection project (BA-27, BA-27c), will protect the functional integrity of this critical area of the Barataria Basin. This project will create emergent marsh through the deposition of dredged material into open water areas. | | Breaux Act | BA-37 | Little Lake
Shoreline
Protection/
Dedicated Dredging
Near Round Lake | SP
MC | 11 | NMFS | Dupre | Pitre | Laf. | 713 | Pending | \$2,022,574 | \$31,829,321 | \$139,136 | \$35,994,929 | \$33,990,151 | This project is designed to protect area wetlands which currently experience high rates of shoreline erosion. This project will protect approximately 21,000 feet of Little Lake shoreline, create 488 acres of intertidal wetlands, and nourish an additional 532 acres of fragmented, subsiding marsh. | | Breaux Act | BA-38 | Barataria Barrier
Island Complex
Project: Pelican
Island and Pass La
Mer to Chaland Pass
Restoration | ВІ | 11 | NMFS | Boasso | Wooton | Plaq. | 534 | Pending | \$6,976,625 | \$58,978,833 | \$537,622 | \$61,995,587 | \$66,492,384 | The objectives of this project is to create barrier island habitat, enhance storm-related surge and wave protection, prevent overtopping during storms, and increase the volume of sand within the active barrier system. Conceptual project plans envision dedicated dredging of local, nearshore sand sources to directly create beach, dune, and wetland habitats. This project was first authorized on the 9th PPL as Barrier Island Restoration Grande Terre to SW Pass (BA-32). | | Breaux Act | BA-39 | Mississippi River
Sediment Delivery
System | МС | 12 | EPA | Boasso | Wooton | Jef. | 400 | Pending | \$2,693,719 | N/A | \$37,760 | \$2,192,735 | \$2,731,479 | The goal of this project is to create/restore 538 acres of brackish marsh by delivering, via pipeline, dredged material from the Mississippi River to an adjacent area within the Barataria Basin, and planting marsh vegetation. | | | | | / | | | /// | // | | | | | , kight | | | | | |------------|--------------------|---|----|----|------------|----------------|------------|---------|-----|----------------------|--------------------------|-----------------|---------------------|------------------------|-----------------|--| | | | Redect Hard | | / | | /
/st/ | / , | | | | indicated the first case | construction Co | Topet the dident | Refute & Dayline Coati | Curent Cast Est | de la companya | | Program | State Prof | sci drojed Harne | / | | Regularity | Sports Senator | Refresenti | yo Pair | | genetited
Constru | Engineering L | Construction Co | Operation Monitorin | 32 Co Stassifine Cost | Current Cost L | Project Summary | | Breaux Act | BA-40 | Riverine Sand
Mining/Scofield
Island Restoration | BI | | NMFS | Boasso | Wooton | | 234 | | \$3,211,373 | N/A | \$10,514 | \$3,221,887 | \$3,211,887 | The goals of this project are to repair breaches and tidal inlets in the shoreline, reinforce the existing shoreline with sand, and increase the island width with back barrier marsh creation to increase longevity. | | Breaux Act | BA-41 | South Shore of The
Pen Shoreline
Protection and
Marsh Creation | SP | 14 | NRCS | Ullo | Wooton | Jef. | 116 | Pending | \$1,311,146 | N/A | N/A | \$1,311,146 | \$1,311,146 | The goals of this project are to stop shoreline erosion and to create 74 acres and nourish 107 acres of marsh located between The Pen and Barataria Bay. Approximately 1,000 feet of concrete pile and panel wall and 10,900 feet of rock revetment will be constructed along the south shore of The Pen and Bayou Dupont. | | Breaux Act | BS-03a
(BS-03a) | Caernarvon
Diversion Outfall
Management | ОМ | 2 | NRCS | Boasso | Wooton | Plaq. | 802 | 2002 | \$397,464 | \$2,128,665 | \$2,009,870 | \$2,522,199 | \$4,536,000 | The objective of this project is to promote better utilization of freshwater and nutrients from the Mississippi River via the Caernarvon diversion structure during low-discharge periods. The outfall management project includes installation of flowthrough culverts with water control at 8 sites, 3 plug closures with armor protection, 13,000 feet of spoil bank restoration, and vegetation plantings where applicable. | | Breaux Act | BS-04a
(BS-04a) | White's Ditch
Outfall Management
(Deauthorized) | ОМ | 3 | NRCS | Boasso | Wooton | Plaq. | N/A | Deauth. | \$25,341 | N/A | \$7,521 | \$756,134 | \$32,862 | This project was designed to direct the flow of Mississippi River nutrients and sediment into the deteriorating wetlands in the Breton Sound Basin that are not directly benefited by the Caernarvon Freshwater Diversion project. Because of the failure to secure landrights, the project was officially deauthorized by the Breaux Act Task Force in January of 1998. | | Breaux Act | BS-07
(PBS-06) | Grand Bay Crevasse
(Deauthorized) | SD | 4 | USACE | Boasso | Wooton | Plaq. | N/A | Deauth. | \$62,437 | N/A | \$3,310 | \$2,468,908 | \$65,747 | Project goals included construction of a rock-lined opening through the rocks at the head of the Jurjevich Canal to establish a pathway for freshwater and sediment into Grand Bay and the adjacent marshes to create, restore, and enhance wetlands in the area. The project was officially deauthorized by the Breaux Act Task Force in July of 1998. | | Breaux Act | BS-09
(PBS-1) | Upper Oak River
Freshwater Siphon,
Phase 1
(Deauthorized) | FD | 8 | NRCS | Boasso | Wooton | Plaq. | 0 | Deauth. | \$56,476 | N/A | N/A | \$2,500,239 | \$56,476 | The primary goal of this project was to reverse the trend of interior marsh deterioration in the project area due to saltwater intrusion, through installation of a freshwater siphon and outfall channel. These strategies would have provided freshwater, nutrients, and sediment to enhance marsh health. The project was officially deauthorized by the Breaux Act Task Force in January of 2003. | | Breaux Act | BS-10 | Delta Building
Diversion North of
Fort St. Philip | SD | 10 | USACE | Boasso | Wooton | Plaq. | 501 | Pending | \$1,403,754 | \$25,067 | \$15,179 | \$1,155,200 | \$1,155,200 | This project is intended to reduce the loss of existing marsh in the 2,252-acre project area and enhance the integrity of the delta system. Project strategies included dredging a series of channel armor gaps that will be strategically located along the east descending bank of the Mississippi River in the vicinity of Fort St. Philip to divert sediment and nutrients to adjacent wetlands. | | Breaux Act | | Delta Management
at Fort St. Philip | SD | 10 | USFWS | Boasso | Wooton | Plaq. | 267 | Pending | \$381,843 | \$1,580,053 | \$92,954 | \$3,183,940 | \$2,053,216 | The objective of the project is to enhance the delta-building process occurring as a result of the crevasse at Fort St. Philip. Six additional artificial crevasses will be constructed to divert freshwater and sediment into areas currently restricted by spoil banks or natural ridges. In addition, linear vegetated terraces will be constructed to enhance sediment retention and reduce wave energy in one of the large receiving
bays. | | Breaux Act | BS-12 | White Ditch
Resurrection and
Outfall Management | ОМ | 14 | NRCS | Boasso | Wooton | Plaq. | 189 | Pending | \$1,595,676 | N/A | N/A | \$1,595,676 | \$1,595,676 | The goal of this project is to reduce the erosion rate by introducing fresh water, nutrients, and sediment into the marsh. This will be accomplished through the rehabilitation or replacement of the existing siphon at White Ditch and the construction of an additional siphon of similar size. The project's proposed strategies also include installing a water control structure in the White Ditch outfall channel at the junction with River Aux Chenes in order to force water into the interior marsh. | | | | | | _ | | // | $\overline{}$ | 7 | | | // | 7 7 | | | | | |-------------|------------------------|--|-------|-----------------|----------|-----------|---------------|-------|-----------|-----------------------|--|-----------------|--|--------------|-----------------|--| | | | get tubet tube | | | | /// | // | | | | ign Da | construction CC | | , & , & | | | | £ | | et Turitet Tarre | | /3 ⁸ | Agency C | Sports of | Representat | ,we | | Benefited
Constitu | inginger of the last la | Constitution Co | St. Jaking Jaking Companya St. Jaking Jaking Companya St. C | Regular Cost | Curent Cost Est | The state of s | | Drogram | State PT | Project | Prof | | Agency | Senator | Rentest | Pari | ish Acres | Constru | Findings Cost | Constru | Operation Monitor | Baseline | Current | Project Summary | | Brassy Act | | West Bay Sediment
Diversion | SD 1 | 1 | | Boasso | Wooton | | 9,831 | 2003 | \$1,845,470 | \$4,607,552 | \$16,339,854 | \$8,517,066 | \$22,615,838 | The objective of the project is to restore vegetated wetlands in the West Bay area that is currently shallow open water. A diversion channel was constructed in two phases: (1) initial construction of an interim channel to accommodate a discharge of 20,000 cubic feet per second (cfs) at the 50% duration stages in the Mississippi River and marsh development areas and (2) modification of the interim diversion channel design to accommodate a full-scale diversion of 50,000 cubic feet per second at the 50% duration stage. | | Breeny Act | MR-06
(XMR-10 | Channel Armor Gap | SD 3 | 3 | USACE | Boasso | Wooton | Plaq. | 936 | 1997 | \$253,486 | \$241,720 | \$393,778 | \$808,397 | \$888,985 | The implementation of this project is intended to restore vegetated wetlands by increasing freshwater and sediment from the Mississippi River to the Delta National Wildlife Refuge area. The project consisted of deepening the existing 150-foot wide gap in the Mississippi River channel bank armor and adding 125,000 cubic yards of material from the outfall channel to the adjacent marsh. | | Breeny Act | MR-07
(MR-8/9) | Pass-a-Loutre
Crevasse
(Deauthorized) | SD 3 | 3 | USACE | Boasso | Wooton | Plag. | N/A | Deauth. | \$108,114 | N/A | \$11,721 | \$2.857,790 | \$119,835 | Marsh creation and restoration was the objective of this project. This was to be accomplished through construction of a crevasse on the left descending bank of the Mississippi River between Pass-a-Loutre and Raphael Pass. The project was officially deauthorized by the Breaux Act Task Force in July of 1998 due to high costs attributed to relocating underground utilities in the area. | | Broomy Act | | Beneficial Use of
Hopper Dredged
Material
Demonstration | DM 4 | 4 | | Boasso | Wooton | Plaq. | | Deauth. | | N/A | \$9,591 | \$300,000 | \$58,310 | The goal of this project was to construct a crevasse to allow sediment to enter near the mouth of the pass and be deposited in the shallow open water area between Passa-Loutre and Raphael Pass to create new emergent marsh. Due to
design problems, the project was officially deauthorized by the Breaux Act Task Force in November of 2000. | | Breeniv Act | | Delta Wide
Crevasses | SD 6 | 6 | NMFS | Boasso | Wooton | | 2,386 | 1999 | \$298,034 | \$471,360 | \$3,983,259 | \$5,473,934 | \$4,732,653 | The objective of this project is to promote the formation of emergent freshwater and intermediate marsh in shallow, open water areas of the Pass-a-Loutre Wildlife Management Area and the Delta National Wildlife Refuge by either cleaning existing splays or creating new ones. | | Brant Act | MR-10
(XMR-
12b) | Dustpan Maintenance Dredging Operations for Marsh Creation in the Mississippi River Delta Demonstration | рм (| 6 | USACE | Boasso | Wooton | Plaq. | N/A | 2002 | \$135,876 | \$1,729,611 | \$46,000 | \$1,600,000 | \$1,911,487 | This project was intended to demonstrate the beneficial use of dredged material from routine maintenance of the Mississippi River Navigation Channel by using a dustpan hydraulic dredge to create and restore adjacent marsh. Approximately 40 acres of deteriorated marsh that had converted to shallow open water was restored with approximately 222,000 cubic yards of dredged material. | | Brasily Act | MR-11
(MR-
DEMO) | Periodic
Introduction of
Sediment and
Nutrients at
Selected Diversion
Sites Demonstration | FD 9 | 9 | USACE | Boasso | Wooton | Plaq. | N/A | Pending | \$93,515 | \$1,340,730 | \$68,572 | \$1,502,817 | \$1,502,817 | The demonstration project is intended to show the effectiveness of using a hydraulic pipeline dredge to provide increased sediment through a diversion structure or siphon. Monitoring of the project will determine not only the characteristics of the sediment input concentrations, but also the subsequent effects in the outfall area. | | Broomy Act | MR-12 | Mississippi River
Sediment Trap | SNT 1 | 12 | EPA | Boasso | Wooton | Plaq. | 1,190 | Pending | \$1,856,427 | N/A | \$29,245 | \$1,880,376 | \$1,880,376 | This project was reauthorized on the 12th PPL to create emergent wetlands through the beneficial use of material dredged from a sediment trap located between miles 5 and 1 above Head of Passes in the Mississippi River. The proposed sediment trap would consist of an area dredged out of the riverbed that would force sediment deposition. | | | | , i elecul | | | | | | / | | | I Jak | & Jankights | | * | | | |------------|-----------|--|-----|-------|------------------|-------------------|------------|---------------|---|----------------------|--------------------|-------------------|-------------|-----------------------------|-----------------|--| | Prooram | , de Proi | Ardie Harte | / | | Agency Negerical | pongor
Senator | Refresendi | ye
Pair | \$ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | genefited
Constru | ind Conduction Dis | construction Co | S Jack Land | Regulate St. Baseline Coati | Chron Cost Fair | | | Pro | Still | / Pro., | / 🌣 | ~/ «× | , V82 | Ser | REX | 831 | \ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \ | <u> </u> | File Car | / ⁽⁰ ' | OB Mr. | Bar | Cry | | | Breaux Act | MR-13 | Benneys Bay
Sediment Diversion | SD | 10 | USACE | Boasso | Wooton | Plaq. | 5,706 | | \$1,047,083 | N/A | \$29,245 | \$1,076,328 | \$1,076,328 | The objective of the project is to create vegetated wetlands in shallow open water areas in Benneys Bay. The project would divert sediment in an effort to create, nourish, and maintain approximately 4,510 acres of fresh to intermediate marsh over the 20-year project life. | | Breaux Act | MR-14 | Spanish Pass
Diversion | SD | 13 | USACE | Boasso | Wooton | Plaq. | 433 | Pending | \$1,421,680 | N/A | N/A | \$1,137,344 | \$1,137,344 | The goal of this project is to create emergent marsh, to the maximum extent practicable, by diverting Mississippi River water and sediment from Grand Pass into open water receiving areas. | | State | BA-03 | Naomi Siphon
Diversion | FD | N/A | | Boasso,
Ullo | Wooton | Jef.
Plaq. | 1,318 | 1992 | N/A | N/A | N/A | N/A | \$6,666,667 | This project involves the construction of eight parallel siphons to divert water from the Mississippi River, over the levee, and into the adjacent wetlands near Naomi, Louisiana. The maximum discharge of the siphons is 2,100 cubic feet per second. | | State | BA-04 | West Pointe a la
Hache Siphon
Diversion | FD | N/A | N/A | Boasso | Wooton | Plaq. | 718 | 1992 | N/A | N/A | N/A | N/A | \$6,081,800 | This project involves the construction of eight parallel siphons to divert water from the Mississippi River, over the levee, and into the adjacent wetlands on the west side of the river near Pointe a la Hache, Louisiana. The maximum discharge of the siphons is 2,100 cubic feet per second. | | State | BA-05b | Queen Bess | DM | N/A | N/A | Ullo | Wooton | Jef. | 15 | 1990 | N/A | N/A | N/A | N/A | \$161,250 | The purpose of this project is to restore Queen Bess Island as a brown pelican (<i>Pelecanus occidentalis</i>) rookery. Dredged material was added to the island to increase its size in 1991, and a rock dike was installed around the perimeter of the original island in 1992 to armor the shoreline. Pelican nests continue to increase and the area has become vegetated. | | State | BA-05c | Baie de Chactas | SP | N/A | N/A | Chaisson | Wooton | StC. | 130 | 1990 | N/A | N/A | N/A | N/A | \$175,000 | Approximately 300,000 pounds of crushed oyster shell were placed on 7,400 feet of shoreline to restore the physical integrity of the marsh shoreline separating Lake Salvador and Baie de Chactas and Baie du Cabanage. | | State | BA-15x1 | Lake Salvador
Shoreline Protection
Extension Project | SP | N/A | N/A | Chaisson | Wooton | St.C | 2,035 | 2005 | N/A | N/A | N/A | N/A | \$2,270,847 | The purpose of this project is to build a rock dike that will protect the marsh shoreline along the northeastern portion of Lake Salvador. The shoreline protection project was built on the land (as opposed to in shallow water) to avoid dredging in an area with cultural resources. This project is designed as an extension of the BA-15 phase II CWPPRA project. | | State | BA-16 | Bayou Segnette | SP | N/A | N/A | Ullo | Damico | Jef. | 88 | 1994,
1998 | N/A | N/A | N/A | N/A | \$1,373,151 | This project armored and re-defined approximately 6,800 linear feet of shoreline separating Bayou Segnette from Lake Salvador. Additional CWPPRA funds were appropriated for the design of this state-funded project. Maintenance of this project was necessary in the 1998-1999 fiscal year at a cost of \$300,000. | | State | BS-06 | Lake Lery
Hydrologic
Restoration | FD | N/A | N/A | Boasso | Odinet | StB. | 100 | 1997 | N/A | N/A | N/A | N/A | \$1,000,000 | This project involved the construction of a pumping station located along the south-central edge of the St. Bernard Parish Ridge. This will discharge collected rainfall into the marsh north of Lake Lery and help prevent saltwater intrusion. The project was built in partnership with the Lake Borgne Basin Levee District and was completed in May of 1997. | | State | GIBSB | Grand Isle Bay Side
Breakwaters | SP | N/A | N/A | Ullo | Wooton | Jef. | 5 | 1995 | N/A | N/A | N/A | N/A | \$500,000 | The purpose of this project was to reduce erosion on the bay side of Grand Isle. Fifteen 300-foot breakwaters were constructed on the back-bay side of Grand Isle. | | State | LA-01a | Dedicated Dredging
Program - Lake
Salvador | DM | N/A | N/A | Chaisson | Wooton | StC. | 28 | 1999 | N/A | N/A | N/A | N/A | \$342,276 | Two sites were filled utilizing dredged material adjacent to Baie du Cabanage on the Salvador Wildlife Management Area. This project is part of the coastwide state Dedicated Dredging Program. The goal of this program is to use a small, mobile hydraulic dredge along inland waterways in Louisiana's coastal zone to deposit dredged material, and thereby nourish and/or rebuild threatened coastal marshes adjacent to the waterways. | | | | r Keduli | | | | | | / | | | Jejun Di | E. Lindights E. Lindights Constituted Co | | REE, S. | , ite | , , , , , , , , , , , , , , , , , , , | |---------|------------
--|----|----------------|-------------|--------------------|------------|-------------|-------|-----------------------|---------------------|--|-------------|--------------|-----------------|--| | Program | vale Prois | et Hunder Heiter | / | / 5.5
8 / 8 | k Negetical | Spansar
Senatur | Représenti | gre
Pair | | Benefited
Constitu | Lited Condition Dis | Constitution Co | S Jack Land | Regine Costi | Chron Cost Fair | Project Summary | | State | | Dedicated Dredging
Program - Bayou
Dupont | | N/A | | Ullo | Wooton | Jef. | 66 | 2000 | N/A | N/A | N/A | N/A | \$1.080.017 | Three sites were filled utilizing dredged material adjacent to Bayou Dupont and The Pen. This project is part of the coastwide state Dedicated Dredging Program. The goal of this program is to use a small, mobile hydraulic dredge along inland waterways in Louisiana's coastal zone to deposit dredged material, and thereby | | State | | Dedicated Dredging
Program - Pass a
Loutre | | N/A | | Chaisson | Wooton | StC. | 26 | 2005 | N/A | N/A | N/A | N/A | \$450,000 | nourish and/or rebuild threatened coastal marshes adjacent to the waterways. The project has created approximately 26 acres of sustainable freshwater marsh in the vicinity of Pass a Loutre, Louisiana. The goal of this program is to use a small, mobile hydraulic dredge along inland waterways in Louisiana's coastal zone to deposit dredged material, and thereby nourish and/or rebuild threatened coastal marshes adjacent to the waterways. | | State | MR-01b | Small Sediment
Diversions | SD | N/A | N/A | Boasso | Wooton | Plaq. | 6,719 | 1986,
1991 | N/A | N/A | N/A | N/A | \$1,010,500 | These projects involve the refurbishment of three crevasses constructed in the 1986-1987 fiscal year at South Pass, Loomis Pass, and Pass-a-Loutre; four new crevasses constructed on Pass-a-Loutre (1, 2, 3a, and 3b) in 1990-1991, and; three new crevasses created in South Pass (2, 3, and 4) in 1990-1991. | | State | NGI | North Grand Isle
Breakwaters | SP | N/A | N/A | Ullo | Pitre | Jef. | 50 | 1995 | N/A | N/A | N/A | N/A | \$160,000 | This project was authorized to construct segmented rock breakwaters on the bay side of Grand Isle to protect camps located between Caminada Bay and the west side of Louisiana Hwy 1. The Louisiana Department of Natural Resources contributed no construction funds, and was involved in construction inspection only. The local Levee District supplied construction funds. Construction was completed in June 1995. | | PCWRP | | Goose Bayou | SP | N/A | N/A | Ullo | Wooton | Jef. | 23 | 1991 | N/A | N/A | N/A | N/A | \$377,500 | The brush fences were constructed to protect the shoreline and promote sediment accretion and vegetation growth at the shoreline. This project includes others at Bayou Cypress, Bayou LeFleur, and Bayou La Tour. Fences were originally constructed and filled in 1991 and maintenance was performed in 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001 and 2005. | | PCWRP | | Fourchon | SP | N/A | N/A | Dupre | Pitre | Laf. | 2 | 1991 | N/A | N/A | N/A | N/A | \$96,938 | Brush fences were built in 1991 along a canal to prevent shoreline erosion, and maintenance was performed in 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2003 and 2005. | | PCWRP | | Eighty Arpent Canal | SP | N/A | N/A | Boasso | Odinet | StB. | 7 | 1991,
1992 | N/A | N/A | N/A | N/A | \$56,989 | Brush fences were constructed in 1991 and 1992 along Eighty Arpent Canal to promote sediment accumulation and minimize erosion along the shoreline. The fences were maintained in 1997. | | PCWRP | | Whiskey Canal | SP | N/A | N/A | Ullo | Alario | Jef. | 2 | 1997 | N/A | N/A | N/A | N/A | \$18,000 | Whiskey Canal is located north of Lake Cataouatche in Jefferson Parish. The brush fences were constructed to prevent erosion at the intersection of two canals. | | PCWRP | | Bayou Bienvenue | SP | N/A | N/A | Boasso | Hutter | StB. | 1 | 2001 | N/A | N/A | N/A | N/A | \$18,000 | The construction of brush fences will slow water movement, trap sediment, and protect vegetation along Bayou Bienvenue. | | PCWRP | | Bayou Segnette | SP | N/A | N/A | Ullo | Damico | Jef. | 1 | 2001 | N/A | N/A | N/A | N/A | \$33,000 | Approximately 45,000 Christmas trees were placed in an area between Bayou Segnette and Lake Salvador in order to slow water flow and provide additional wildlife and fisheries habitat. | | PCWRP | | Bayou Gauche | SP | N/A | N/A | Chaisson | Smith | StC. | 3 | 2001 | N/A | N/A | N/A | N/A | \$45,000 | Approximately 50 feet of brush fence was constructed along Bayou Gauche, near the intersection of Grand Bayou and Simoneaux Ponds, in order to slow water exchange and reduce shoreline erosion. An additional 50 feet of brush fence was added in 2004. Maintenance was performed in 2003 and 2004. | | ſ | | | | _ | | 77 | | $\overline{}$ | | | // | 7 7 | | | | | |---|------------|--|-----|---|----------|----------|-----------|---------------|-------|-----------------------|--------------------|-----------------
--|---------------|-------------------------|--| | | | And The State of Stat | | | | /// | / / | , | | | Etein Condecion Di | constitutions | | | | | | | | and feet | | | // | | | / | | // | metion | Sall a La | S Jaging Jaging Grand Gr | Regulite Cost | Stitute Curent Cost Est | , die | | | E S | A Auth | | 155 | E REERCH | Adulsof | Repteenti | Ne | // | Benefited
Constitu | tion Coll in S | Constitution Co | Mair | s Cost | St. Cost Es | | | | Program | Project | 125 | / 5.5
\$ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Agency | Senator | Refitser | Pair | Actes | Constru | Engineer Cost | Construc | Operation Monitors | Baseline | Currente | Project Summary | | Ī | | , | | | | | | , | | | | | , | , | | | | | PCWRP | Catfish Lake | CD | NT/A | NT/A | D | n's | Laf. | , | 2001 | NI/A | 27/4 | NT/A | NT/A | £41.000 | Approximately 400 feet of brush fencing was constructed along the bank of Catfish Lake, just west of Golden Meadow, in order to stabilize that particular section of the | | | | Cattish Lake | SP | N/A | N/A | Dupre | Pitre | Lai. | 1 | 2001 | N/A | N/A | N/A | N/A | \$41,000 | hurricane protection levee. Maintenance was performed in 2003, 2004 and 2005. | | | Vegetation | | | | | | | | | | | | | | | A total of 900 smooth cordgrass (Spartina alterniflora) plants, 900 cattail (Typha latifolia) plants, and 900 California bulrush (Schoenoplectus californicus) plants | | | | Salvador WMA | VP | N/A | N/A | Chaisson | Wooton | StC. | 7 | 1988 | N/A | N/A | N/A | N/A | \$46,460 | were used to stabilize the bank behind newly constructed wave-damping devices. | | | Vegetation | | | | | | | | | | | | | | | A total of 24,000 smooth cordgrass (Spartina alterniflora) plants were used along | | | | Clovelly | VP | N/A | N/A | Dupre | Pitre | Laf. | 111 | 1988 | N/A | N/A | N/A | N/A | \$21,626 | 48,000 linear feet of shoreline to minimize shoreline erosion. | | | Vegetation | | | | | | | | | | | | | | | A total of 1,345 smooth cordgrass (Spartina alterniflora) plants were used to provide a living natural barrier for protection against wave-induced shoreline | | | | Kings Ridge | VP | N/A | N/A | Dupre | Pitre | Laf. | 1 | 1989 | N/A | N/A | N/A | N/A | \$52,604 | erosion. | | | Vegetation | | | | | | | | | | | | | | | A total of 7,125 single stems of smooth cordgrass (Spartina alterniflora) and 1,425 gallon containers were used in a single row on 1-foot centers to stabilize the bank | | _ | | Bayou La Tour | VP | N/A | N/A | Ullo | Wooton | StC. | 24 | 1991 | N/A | N/A | N/A | N/A | \$29,804 | behind newly constructed wave damping devices. | | | Vegetation | | | | | | | | | | | | | | | A total of 13,050 single stems of smooth cordgrass (Spartina alterniflora) were | | _ | | Myrtle Grove | VP | N/A | N/A | Boasso | Wooton | Plaq. | 48 | 1991 | N/A | N/A | N/A | N/A | \$53,558 | used to vegetate an area on the uppermost part of a protection levee. | | 1 | Vegetation | Red Pass/Spanish | | | | | | | | | | | | | | A total of 3,500 single stems of smooth cordgrass (Spartina alterniflora) and 1,500 single stems of giant cutgrass (Zizaniopsis miliacea) were planted on interior marsh | | | | Pass | VP | N/A | N/A | Boasso | Wooton | Plaq. | 21 | 1991 | N/A | N/A | N/A | N/A | \$19,820 | in the Venice area. | | | Vegetation | | | | | | | | | | | | | | | A total of 10,000 single stems of smooth cordgrass (Spartina alterniflora) were used | | _ | | Bay L' Ours | VP | N/A | N/A | Dupre | Pitre | Laf. | 46 | 1991 | N/A | N/A | N/A | N/A | \$28,250 | to provide stabilization behind a recently constructed wave damping device. | | | Vegetation | | | | | | | | | | | | | | | A total of 600 single stems of smooth cordgrass (Spartina alterniflora) were used to | | | | Pointe Au Chien | VP | N/A | N/A | Dupre | Pitre | Laf. | 1 | 1991 | N/A | N/A | N/A | N/A | \$2,400 | revegetate the shoreline of Grand Bayou at Pointe Au Chien. | | | Vegetation | | | | | | | | | | | | | | | A total of 400 single stems of smooth cordgrass (<i>Spartina alterniflora</i>) were used to provide a living natural barrier for protection against wave-induced shoreline | | _ | | Kings Ridge | VP | N/A | N/A | Dupre | Pitre | Laf. | 1 | 1991 | N/A | N/A | N/A | N/A | \$1,600 | erosion. | | | Vegetation | | | | | | | | | | | | | | | Approximately 4,000 single stems of smooth cordgrass (<i>Spartina alterniflora</i>) were used behind sediment fences and Christmas tree fences along Bayou La Tour to help | | _ | | Goose Bayou | VP | N/A | N/A | Ullo | Wooton | Jef. | 28 | 1992 | N/A | N/A | N/A | N/A | \$20,340 | stabilize new sediment. | | | Vegetation | | | | | | | | | | | | | | | A total of 800 gallon containers of smooth cutgrass (Spartina alterniflora) were | | _ | | Lake Salvador | VP | N/A | N/A | Dupre | Pitre | Laf. | 11 | 1992 | N/A | N/A | N/A | N/A | \$6,780 | planted to establish vegetation along a section of eroded coast. | | | egetation | | | | | | | | | | | | | | | A total of 800 smooth cordgrass (Spartina alterniflora) plants were used to stabilize | | L | \
See | Temple Bay | VP | N/A | N/A | Dupre | Pitre | Laf. | 9 | 1992 | N/A | N/A | N/A | N/A | \$5,424 | a spoil bank behind a wave-reduction fence. | | | | | | _ | | | | _ | | | | // | | | | | |-----------------------|--------|----------------------------------|----|--|------------|-------------------|------------|-------|-------|--------------------|--|-----------------|---------------|---------------|------------------------
---| | Program | . Role | getterfer federal | / | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | S. Legency | Spanier - Sentari | Refresenti | | | Benefited Constitu | Etide Coda Etide E | Constitution Co | Special State | Rasilie Cashi | garde Correct Cost Est | į _{tot} is. | | Pro | State | Proj | 18 | <u> </u> | Vage. | Setti | Redi | Pati | Acito | Colli | Eug. Cogr | Colli | Obc. Mor | Base | Citi | Project Summary | | Vegetation | 0 | Bayou Dupont | VP | N/A | | Ullo,
Boasso | | Plaq. | 1 | 1992 | N/A | N/A | N/A | N/A | \$8,088 | A total of 2,022 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used along the shoreline to stabilize the bank of Bayou Dupont. | | Vegetation | | Round Lake | VP | N/A | N/A | Boasso | Wooton | Plaq. | 4 | 1992 | N/A | N/A | N/A | N/A | \$4,435 | A total of 250 seashore paspalum (<i>Paspalum vaginatum</i>) plants and 1,320 single stems of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to prevent erosion along the shoreline of Round Lake. | | Vegetation | | Yellow Cotton Bay | VP | N/A | N/A | Boasso | Wooton | Plaq. | 6 | 1992 | N/A | N/A | N/A | N/A | \$6,144 | A total of 1,875 single stems of smooth cordgrass (<i>Spartina alterniflora</i>) and 300 peat pots of seashore paspalum (<i>Paspalum vaginatum</i>) were used to stabilize the shoreline of a pipeline canal that runs east to west. | | Vegetation | | Lake Hermitage | VP | N/A | N/A | Boasso | Wooton | Plaq. | 2 | 1993 | N/A | N/A | N/A | N/A | \$1,068 | A total of 110 seashore paspalum (<i>Paspalum vaginatum</i>) plants and 100 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to plant vegetation behind a wave reduction fence for ground stabilization. | | Vegetation | 0 | Lake Lery/Eighty
Arpent Canal | VP | N/A | N/A | Boasso | Odinet | StB. | 11 | 1993 | N/A | N/A | N/A | N/A | \$6,780 | A total of 1,000 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to block openings to small lagoons and provide a protective barrier along the Eighty Arpent Canal. | | Vegetation Vegetation | | Lake Laurier | VP | N/A | N/A | Boasso | Wooton | Plaq. | 2 | 1993 | N/A | N/A | N/A | N/A | \$1,068 | A total of 110 seashore paspalum (<i>Paspalum vaginatum</i>) plants and 100 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used behind a wave-reduction fence to help stabilize sediment. | | Vegetation | | Little Lake Hunting | VP | N/A | N/A | Ullo | Wooton | Jef. | 80 | 1994 | N/A | N/A | N/A | N/A | \$134,244 | A total of 2,000 gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>), 10,000 "D" pots of marshhay cordgrass (<i>Spartina patens</i>) plants, and 10,000 "D" pots of gulf cordgrass (<i>Spartina spartinae</i>) were used to stabilize the levee and protect the shoreline at the base of the levee. | | Vegetation | | West Pointe a la
Hache | | N/A | | Boasso | | Plaq. | 6 | 1994 | N/A | N/A | N/A | N/A | \$3,526 | A total of 400 gallon containers of smooth cordgrass (Spartina alterniflora) and 120 gallon containers of California bulrush (Schoenoplectus californicus) plants were used to reduce the effects of wave energy on several deteriorating spoil banks in a brackish marsh, to trap sediment in the same area, and to establish freshwater vegetation in the immediate outfall area of the West Pointe a la Hache freshwater siphon. | | Vegetation | | LaReussite | | N/A | | Boasso | | Plaq. | 3 | 1994 | N/A | N/A | N/A | N/A | \$4,579 | A total of 250 gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were used to establish marsh vegetation and trap sediment in the marsh receiving the outfall from the LaReussite freshwater siphon. | | Vegetation | | Kings Ridge | VP | N/A | N/A | Dupre | Pitre | Laf. | 2 | 1994 | N/A | N/A | N/A | N/A | \$17,149 | A total of 145 gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to revegetate a levee. Broken or deteriorated boards were replaced on 1,800 feet of wave dampening fence. | | Vegetation | | Fourchon | | N/A | | Dupre | Pitre | Laf. | 29 | 1995 | N/A | N/A | N/A | N/A | \$26,829 | A total of 1,000 smooth cordgrass (Spartina alterniflora) plants and 1,500 black mangrove (Avicennia germinans) trees were used to protect and stabilize mud flats, protect the shoreline from erosion by high energy tidal currents, and improve wildlife habitat diversity. | | Vegetation | | Bayou Lafourche
Shoreline | | N/A | | Dupre | Pitre | Laf. | 37 | 1995 | N/A | N/A | N/A | N/A | \$18,304 | A total of 3,200 gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were used along the shoreline of Bayou Lafourche to provide a living barrier against wave-induced shoreline erosion. | | ſ | | | | 7 | | // | 7 | $\overline{}$ | | | // | 7 / | | | | | |-----|---------------------|---|-------|----------|-----------|-----------|-----------|-----------------|-------------|-----------------------|--------------------|--|-------------------|----------------|-----------------|--| | | | rolettett | | | | /// | // | | | | Etein Condector Di | E J. J. Hartights Egigle. Constitution Col | | * | | | | | | nibet (feet | | | // | | | | | // | mpletion | ingh, 82 | Operation April | Apasitie Costs | Curent Cast Est | light. | | | E ji | A Auth | | 149 | k Kalenta | Sponsor | Reptsenti | , ^{de} | // | Benefited
Constitu | citon Co. Situa | Constitution Co | on Main | Cost Cost | Costist | | | | Program State Broke | Project | 184 | 38° X | Ngeney! | Senator | Replese | Pair | Acres Acres | Constru | Enginee Cost | Constru | Operation Monitor | Raseline | Current | Project Summary | | | getation | Big Mar | VP | | N/A | Boasso | Wooton | Plaq. | 8 | 1995 | N/A | N/A | N/A | N/A | \$4,056 | A total of 500 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to establish emergent freshwater vegetation in the immediate outfall area of the Caernaryon Freshwater Diversion project. | | | | <i>D</i> .6 | | 1,711 | 11/12 | Bousso | W COLOII | r auq. | | 1775 | 11/11 | 1111 | 1011 | 1111 | 41,000 | | | | Vegetation | | | | | | | | | | | | | | | A total of 500 trade gallons of California bulrush (Schoenoplectus californicus) were used to introduce an emergent freshwater plant species in a once brackish | | | | Scarsdale | VP | N/A | N/A | Boasso | Wooton | Plaq. | 30 | 1995 | N/A | N/A | N/A | N/A | \$4,056 | marsh area which is now being influenced by the Caernarvon Freshwater Diversion. | | | Vegetation | Belair | VP | N/A | N/A | Boasso | Wooton | Plaq. | 7 | 1995 | N/A | N/A | N/A | N/A | \$4,056 | A total of 500 gallon containers of smooth cordgrass (Spartina alterniflora) were used to vegetate a low canal levee for protection against wave-induced shoreline erosion. | | Ī | tion | | | | | | | | | | | | | | | Approximately 40 trade gallon containers of California bulrush (Schoenoplectus | | | Vegetation | New Canal | VP | N/A | N/A | Dupre | Baldone | Laf. | 1 | 1996 | N/A | N/A | N/A | N/A | \$320 | californicus) were planted to reduce wake-induced shoreline erosion along a canal bank. | | | | 110W Cuntil | ** | 14/14 | 14/11 | Bupic | Buidone | Lui. | | 1990 | 10/11 | 14/11 | 17/11 | 17/11 | ψ320 | A total of 6,520 trade gallons of smooth cordgrass (Spartina alterniflora) were | | | Vegetation | | v 700 | 27/4 | 27/4 | | D 11 | T C | 7.5 | 1006 | 27/4 | 27/4 | 27/4 | 27/4 | 050 160 | planted to reduce shoreline erosion along two oilfield canals in the vicinity of Lake | | _ | | Lake Cheniere | VP | N/A | N/A | Dupre | Baldone | Laf. | 75 | 1996 | N/A | N/A | N/A | N/A | \$52,160 | Cheniere. | | | Vegetation | | | | | | | | | | | | | | | A total of 120 gallon containers of California bulrush (Schoenoplectus californicus) were used to absorb boat-generated wave energy and provide a seed source for re- | | | | Clovelly Farms | VP | N/A | N/A | Dupre | Pitre | Laf. | 1 | 1996 | N/A | N/A | N/A | N/A | \$814 | vegetation | | 3 | Vegetation | Myrtle Grove #2 | VP | N/A | N/A | Boasso | Wooton | Plaq. | 15 | 1996 | N/A | N/A | N/A | N/A | \$16,080 | A total of 1,340 "D" pots of gulf cordgrass (<i>Spartina spartinae</i>) plants and 1,340 "D" pots of marshhay cordgrass (<i>Spartina patens</i>) plants were used to vegetate an area on the uppermost part of a protection levee. | | - | | , | | | | | | | 15 | | | | | | , | | | | | Red Pass/Spanish | | | | | | | | | | | | | | A total of 840 gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) and 1,000 bald cypress (<i>Taxodium distichum</i>) seedlings were used to form a | | - 1 | | Pass 2 | VP | N/A | N/A | Boasso | Wooton | Plaq. | 21 | 1996 | N/A | N/A | N/A | N/A | \$19,820 | vegetative buffer along several deteriorating islands and a degraded spoil bank. A total of 400 trade gallons of smooth cordgrass (Spartina alterniflora), 2,000 tube | | | Vegetation | Little Lake Hunting | | | | | | | | | | | | | | containers of marshhay cordgrass (<i>Spartina patens</i>) plants, and 2,000 tube containers of gulf cordgrass plants (<i>Spartina spartinae</i>) were used to protect | | _ | \
8
8 | Club Phase 2 | VP | N/A | N/A | Ullo | Wooton | Jef. | 10 | 1996 | N/A | N/A | N/A | N/A | \$27,200 |
shoreline at the base of a levee and to stabilize the levee. | | | ation | | | | | | | | | | | | | | | Approximately 430 trade gallons of black mangrove (Avicennia germinans) and 688 | | | Vegetation | Queen Bess Island | VP | N/A | N/A | Ullo | Wooton | Jef. | 5 | 1997 | N/A | N/A | N/A | N/A | \$2,967 | trade gallons of smooth cordgrass (Spartina alterniflora) were planted to provide soil stability on the edges of the soil disposal area and to enhance wildlife habitat. | | | | - · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | A total of 375 trade gallons of California bulrush (Schoenoplectus californicus) and | | | Vegetation | Bayou Segnette | VP | N/A | N/A | Boissiere | Alario | Jef. | 9 | 1997 | N/A | N/A | N/A | N/A | \$5,085 | 375 trade gallons of giant cutgrass (Zizaniopsis miliacea) were used to reduce shoreline erosion caused by both wind-generated wave energy and frequent boat traffic. | | | | | | - 1, 2 % | - 11.1 | 30.001010 | | ,,,,, | | -/// | | | - // * * | | -5,000 | A total of 1,000 trade gallons of California bulrush (Schoenoplectus californicus) | | | Vegetation | Simoneaux Ponds | VP | N/A | N/A | Chaisson | Wooten | StC. | 20 | 1997 | N/A | N/A | N/A | N/A | \$8,000 | were used to revegetate open bodies of water which were once pump-off areas intended for agricultural purposes. | | | /egetation | | | | | | | | | | | | | | | A total of 500 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) and 500 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) were used along the Lake Lery shoreline to reduce shoreline erosion and vegetate predominately bare silt | | | še _{>} | Lake Lery Shoreline | VP | N/A | N/A | Boasso | Odinet | StB. | 23 | 1997 | N/A | N/A | N/A | N/A | \$6,780 | deposits. | | | | | / | / | | /// | 7/ | | | | | i cighto | | | | | |---------------|--|---------------------|--------------------|------------|------|--------------------|--------------|-------|----------|---------------------|--------------------|-------------------------------------|--------------|-------------|-------------------------|---| | | | Reset Lederil | | | // | | | | / | // | cidal Cofficients | Esight & Lindrights Constitution C | A Jati | Stratice, & | innate | dig. | | 90 | State Project | et Hatte | / | 25.45 | | Spansor
Senator | Representati | , jue | | Benefited
Constr | chon Coll ingering | Capatudian Co | ration, Mair | Register & | Stitute Curent Cost Est | | | | State | Proje | \\ 2 ⁽⁵ | 3° /31 | Maga | Senator | Reft | Patr | Notice . | Cons | Elder Coest | Cons | Ober Mour | Base | Crift | Project Summary | | Vocatotion | ion page | | VP | N/A | N/A | Boasso | Odinet | StB. | 2 | 1997 | N/A | N/A | N/A | N/A | \$1,017 | A total of 150 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used to prevent erosion along Sebastopol Canal. | | Vocatetion | , section of | Cane Ridge Slough | VP | N/A | N/A | Boasso | Wooton | Plaq. | 8 | 1997 | N/A | N/A | N/A | N/A | \$4,746 | A total of 700 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used along a deteriorating canal bank to prevent boat-wake induced erosion from causing breaches into an adjacent interior marsh. | | Vocatotion | | Delacroix Corp. | VP | N/A | N/A | Boasso | Wooton | Plaq. | 11 | 1997 | N/A | N/A | N/A | N/A | \$6,780 | A total of 500 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons and 500 giant cutgrass (<i>Zizaniopsis miliacea</i>) trade gallons were used to provide a buffer along areas of the Delacroix Canal in Plaquemines Parish, where boat traffic is causing the banks to erode into the adjacent marsh. | | _ | TO DE LA CARROLLA | Bayou Des | | N/A | | Chaisson | Wooton | | 15 | 1998 | N/A | N/A | N/A | N/A | \$8,814 | A total of 150 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons and 150 giant cutgrass (<i>Zizaniopsis miliacea</i>) trade gallons were used on approximately 1,500 feet of shoreline to prevent shoreline erosion. | | Vocatotoo | | | | N/A | | Ullo | Pitre | Jef. | 15 | 1998 | N/A | N/A | N/A | N/A | \$18,358 | After the construction of sand fences for dune building purposes, a total of 306 4-inch pots of marshhay cordgrass (<i>Spartina patens</i>) plants and 1,014 4-inch pots of bitter panicum (<i>Panicum amarum</i>) plants were used around the fence to prevent the new sand from being eroded by winds. | | Vocatotot | | | | N/A | | Dupre | Pitre | | 23 | 1998 | N/A | N/A | N/A | N/A | \$13,560 | A total of 1,000 bitter panicum (<i>Panicum amarum</i>) tubes and 1,000 marshhay cordgrass (<i>Spartina patens</i>) tubes were used to stabilize sand dunes that were created by newly constructed sand-trapping fence segments. | | Y contaton V | | Bay Joe Wise | | N/A | | Boasso | Wooton | Plaq. | 9 | 1998 | N/A | N/A | N/A | N/A | \$2,712 | A total of 400 nursery-grown black mangrove (<i>Avicennia germinans</i>) trees were planted to provide habitat for various bird species. | | _ | TODBIOG. | , | | | | Ullo, | | | | | | | | | | A total of 300 trade gallons of California bulrush (Schoenoplectus californicus) were | | | - Beranda | Lake Lery Shoreline | | N/A | | Boasso | Wooton | Plaq. | 3 | 1998 | N/A | N/A | N/A | N/A | \$2,400 | used to establish vegetation along an oilfield pipe canal. A total of 500 trade gallons of giant cutgrass (Zizaniopsis miliacea) and 500 trade gallons of California bulrush (Schoenoplectus californicus) plants were used to block openings to small lagoons and provide a protective barrier along the Eighty | | | geranon | '98
Big Mar '98 | | N/A
N/A | | Boasso | Odinet | StB. | 7 | 1998 | N/A
N/A | N/A | N/A | N/A | \$8,000 | Arpent Canal. A total of 600 California bulrush (Schoenoplectus californicus) trade gallons and 600 giant cutgrass (Zizaniopsis miliacea) trade gallons were used to establish emergent freshwater vegetation in the immediate outfall area of the Caernarvon Freshwater Diversion project. | | Vonctoton | | | | N/A | | Boasso | Wooton | | 30 | 1998 | N/A | N/A | N/A | N/A | \$8,475 | A total of 1,000 baldcypress (<i>Taxodium distichum</i>) seedlings were used to reintroduce vegetation that were historically known to occur in this area. | | Vocatotion | Topogo A | | | N/A | | Dupre | Pitre | | 34 | 1999 | N/A | N/A | N/A | N/A | \$20,340 | A total of 3,000 giant cutgrass (<i>Zizaniopsis miliacea</i>) trade gallons were used to provide a vegetation buffer along a hurricane protection levee which has eroded due to boat traffic. | | V. Comptotion | - Sciano | Delacroix '99 | VP | N/A | N/A | Boasso | Wooton | Plaq. | 14 | 1999 | N/A | N/A | N/A | N/A | \$8,475 | A total of 1,250 giant cutgrass (<i>Zizaniopsis miliacea</i>) trade gallons were used along areas of the Delacroix Canal to create a vegetative buffer and decrease shoreline erosion due to boat traffic. | | | | | _ | | | | _ | | | | | | | | | |--|--------------------------|-----|---------------------------------------|-------|---------------------|-----------|-------|-----------|------------------|------------------|----------------|----------------|---------------|--------------------------|---| | | | | / | | | / / | | | | /// | ge Stephelight | | | | | | | gge Freder Trender State | | | | /// | | | | | cion condecidado | de andright | | 25 | | |
| | T George | | | | | | | | / / | le tion L | 8 /g | | Baseline Cost | Estinate
Curent Costs | /* / | | | Junite | | | // | September September | / , | / | | Renefited Consti | COMPIL | Constitution C | o [‡] | interial / | Estinic | igipu. | | Ε | ited To Agric | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ۶/ , | Sports | Refresens | itive | / / | metric | dion die | tion | , Ma | us Cost | Cost | | | Program | re Pro, red T | | | | Senator | Mesell | 200 | St. \ (5) | Sec Late | dineed. | nstruc. | grationitor | ir seline | Tent | | | 포 / 승 | Star Prios | 18 | \$ <u>/</u> 3 | X 450 | | REY | 180 | . No. | 100 | Eug Cos | Cor | Obs Mo. | Bat | City | Project Summary | | Vegetation | | | | | | | | | | | | | | | | | geta | Ollie Canal Pump- | | | | | | | | | | | | | | A total of 1,250 trade gallons of California bulrush (Schoenoplectus californicus) | | N. | off | VP | N/A | N/A | Boasso | Wooton | Plaq. | 14 | 1999 | N/A | N/A | N/A | N/A | \$8,475 | were used in an old pump-off in order to re-vegetate the area and decrease flooding. | | uo | | | | | | | | | | | | | | | A total of 500 trade gallons of California bulrush (Schoenoplectus californicus) | | Vegetation | Bayou Dupont | | | | Ullo, | | | | | | | | | | plants and 500 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used along the shoreline and interior marsh which has undergone heavy wave | | Veg | Canal | VP | N/A | N/A | Boasso | Wooton | Plaq. | 11 | 1999 | N/A | N/A | N/A | N/A | \$8,000 | erosion. | | uo | | | | | | | | | | | | | | | | | Vegetation | | | | | | | | | | | | | | | Approximately 1,000 4-inch containers of bitter panicum (<i>Panicum amarum</i>) were | | Veg | Grand Isle | VP | N/A | N/A | Ullo | Pitre | Jef. | 7 | 2000 | N/A | N/A | N/A | N/A | \$6,000 | planted to create a vegetative buffer along a sand trapping fence. | | | | | | | | | | | | | | | | | A total of 100 California bulrush (Schoenoplectus californicus) trade gallons and | | uo | | | | | | | | | | | | | | | 100 giant cutgrass (Zizaniopsis miliacea) trade gallons were used to create a | | etati | | | | | | | | | | | | | | | vegetation buffer on the canal bank and to reduce the erosion caused by both wind-
generated wave energy and frequent boat traffic. This bank separates the canal from | | Vegetation | Burchell Canal | VP | N/A | N/A | Chaisson | Wooton | StC. | 2 | 2000 | N/A | N/A | N/A | N/A | \$1,356 | the Simoneaux Ponds. | | | | | | | | | | | | | | | | | A total of 200 trade gallon containers each of California bulrush (Schoenoplectus | | tatio | | | | | | | | | | | | | | | californicus) and giant cutgrass (Zizaniopsis miliacea) were planted to create a | | Vegetation | Bayou Bardeaux | V/D | N/A | NI/A | Ullo | Damico | Jeff. | 5 | 2000 | N/A | N/A | N/A | N/A | \$1,600 | vegetative buffer on the bayou bank to reduce erosion caused by wave energy and boat traffic. | | | Bayou Bardeaux | VI | IN/PA | IN/PA | CHO | Danne | JC11. | 3 | 2000 | 11/74 | IN/A | IN/A | 11/71 | \$1,000 | boat traffic. | | atio | | | | | | | | | | | | | | | | | Vegetation | Dort Culphur | V/D | N/A | NI/A | Boasso | Wooton | Dlag | 0 | 2000 | N/A | N/A | N/A | N/A | \$5,424 | A total of 800 4-inch pots of black mangrove (Avicennia germinans) trees were | | | Port Sulphur | VI | IN/A | IN/A | Doasso | WOOTOII | Plaq. | 9 | 2000 | IN/A | IN/A | IN/A | IN/A | \$3,424 | planted to provide cover for nesting bird populations. A total of 1,000 giant cutgrass (Zizaniopsis miliacea) trade gallons and 800 | | ation | | | | | | | | | | | | | | | California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used on the | | Vegetation | | | | | | | | | | | | | | | canal bank to reduce the erosion caused by both boat traffic and wind-generated | | | Reggio Canal | VP | N/A | N/A | Boasso | Wooton | Plaq. | 21 | 2000 | N/A | N/A | N/A | N/A | \$12,204 | wave energy. | | Vegetation | | | | | | | | | | | | | | | | | geta | | | | | | | | | | | | | | | A total of 822 4-inch pots of black mangrove (Avicennia germinans) trees were used | | | Queen Bess Island 2 | VP | N/A | N/A | Ullo | Wooton | Jef. | 37 | 2000 | N/A | N/A | N/A | N/A | \$4,932 | on the island to provide cover and nesting areas for the native birds in the area. | | tion | | | | | | | | | | | | | | | A total of 700 California bulrush (Schoenoplectus californicus) trade gallons were | | Vegetation | Simoneaux Ponds - | | | | | | | | | | | | | | used to revegetate open bodies of water which were once pump-off areas intended | | | 2 | VP | N/A | N/A | Chaisson | Wooton | StC. | 8 | 2000 | N/A | N/A | N/A | N/A | \$5,600 | for agricultural purposes. | | tion | | | | | | | | | | | | | | | | | Vegetation | Bayou Des | | | | | | | | | | | | | | A total of 1,000 trade gallons of giant cutgrass (Zizaniopsis miliacea) were used to | | Veg | Allemands | VP | N/A | N/A | Chaisson | Wooton | StC. | 11 | 2000 | N/A | N/A | N/A | N/A | \$8,000 | establish a vegetative barrier to slow shoreline erosion along the bayou. | | getation | | | | | | | | | | | | | | | A total of 2,571 smooth cordgrass (Spartina alterniflora) plugs were placed to | | get | Barataria Waterway | | | | | | | | | | | | | | establish a vegetative cover over the newly created spoil area that is within a | | Š | Pump-in | VP | N/A | N/A | Ullo | Wooton | Jef. | 11 | 2001 | N/A | N/A | N/A | N/A | \$9,058 | confined area. | | ation | | | | | | | | | | | | | | | A total of 2,000 smooth cordgrass (Spartina alterniflora) trade gallons were used to | | Vegetation | East Golden | | | | | | | | | | | | | | shorten the fetch length within this area to try to reduce the wind-generated waves | | × | Meadow | VP | N/A | N/A | Dupre | Pitre | Laf. | 23 | 2001 | N/A | N/A | N/A | N/A | \$16,048 | that were eroding the existing marsh. | | Vegetation | | | | | | | | | | | | | | | A total of 5,257 smooth cordgrass (<i>Spartina alterniflora</i>) bare root plugs were used | | geta | | | | | | | | | | | | | | | to vegetate a newly created spoil area on the banks of Deer Range Canal, to keep the | | \secondarian \seco | Deer Range Canal | VP | N/A | N/A | Boasso | Wooton | Plaq. | 17 | 2001 | N/A | N/A | N/A | N/A | \$7,558 | new spoil from eroding into the canal. | | ſ | | | | / | | // | $\overline{}$ | | | | // | // | | | | | |---|-------------|------------------------------------|----|-----|----------|----------|---------------|-------------|-------|----------------------|---|-----------------|----------------|--------------|-------------------------|---| | | | right federall | | | | /// | | | | | cidif Condition of the | construction Co | | * | | | | | | Turner (I | | , | // | / | / , | / | | //> | Completio | esiten & | S Openium Hair | Reside Casti | Situate Chroni Cost Est | print. | | | Program | at Marie | , | | | Spansor | Representati | igylo / | | Benefited
Constri | ction regines | Constitution Co | ation, Main | ine Cost, | 2th Cost L | | | | Grate State | Prof | /< | | V Velega | Setulat | REDIT | Pair | Pole, | Cours | Eldig Cost | Cours | Ober Mour | Base | Chile | Project Summary | | | Vegetation | Barataria Waterway | VP | N/A | N/A | Ullo | Wooton | Jef. | N/A | 2001 | N/A | N/A | N/A | N/A | \$5,000 | A total of 1,000 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used to establish vegetation in a shallow pond in the interior marsh that had been indirectly affected by the deposit of spoil in the vicinity. | | | tion | | | | | | | | | | | | | | | A total of 870 trade gallons of smooth cordgrass (Spartina alterniflora) and 225 feet | | | Š Š | Kings Ridge Marsh
Demonstration | VP | N/A | N/A | Dupre | Pitre | Laf. | 10 | 2001 | N/A | N/A | N/A | N/A |
\$8,085 | of coconut fiber mats were used to protect marsh and attempt to reclaim some marsh that is protecting the Kings Ridge. | | | ation | | | | | | | | | | | | | | | A total of 400 trade gallons of California bulrush (Schoenoplectus californicus) were | | | Vegetation | Myrtle Grove | VP | N/A | N/A | Boasso | Wooton | Plaq. | 5 | 2001 | N/A | N/A | N/A | N/A | \$3,200 | used to vegetate the canal bank to provide a vegetative buffer to protect the land that separates the canal from the pond. | | | Vegetation | | | | | | | | | | | | | | | Approximately 2,000 4-inch containers of bitter panicum (Panicum amarum) were | | | Veget | Grand Isle 2001 | VP | N/A | N/A | Ullo | Wooton | Jef. | 23 | 2001 | N/A | N/A | N/A | N/A | \$12,000 | planted to stabilize the bare sand on the beach of Grand Isle and to determine if the vegetation alone will promote some dune creation. | | | Vegetation | | | | | | | | | | | | | | | This interior marsh planting used 2,000 bare root plugs of smooth cordgrass | | | Veget | Queen Bess Marsh
Restoration | VP | N/A | N/A | Ullo | Wooton | Jef. | 11 | 2002 | N/A | N/A | N/A | N/A | \$8,000 | (Spartina alterniflora) to re-establish vegetation after a dieback in 2000. A total of 5,000 linear feet of interior marsh were planted. | | | Vegetation | | | | | | | | | | | | | | | This beach planting used 1,000 4-inch containers of bitter panicum (Panicum | | | Veget | Grand Isle Demo | VP | N/A | N/A | Ullo | Wooton | Jef. | 7 | 2002 | N/A | N/A | N/A | N/A | \$6,000 | amarum) to create a vegetative mat to hold and collect sand on the beach. A total of 3,000 linear feet were planted. | | _ | Vegetation | | | | | | | | | | | | | | | Approximately 500 trade gallon containers of smooth cordgrass (Spartina | | | | Barataria Land
Bridge CU #2 | VP | N/A | N/A | Ullo | Wooton | Jef. | 6 | 2002 | N/A | N/A | N/A | N/A | \$4,000 | alterniflora) were planted to establish vegetation in an open marsh area that was exposed to high wave action. | | | Vegetation | | | | | | | | | | | | | | | A total of 1,000 trade gallon containers of California bulrush (Schoenoplectus | | | | Jonathan Davis | VP | N/A | N/A | Ullo | Wooton | Jef. | 1 | 2002 | N/A | N/A | N/A | N/A | \$4,500 | californicus) and 50 feet of coconut fiber logs were planted to stabilize marsh land that had been eroding and subsiding. | | | Vegetation | | | | | | | | | | | | | | | This canal bank planting used 1,400 trade gallon containers of giant cutgrass | | | Veget | Bayou Mandeville | VP | N/A | N/A | Boasso | Wooton | Plaq. | 16 | 2002 | N/A | N/A | N/A | N/A | \$11,200 | (Zizaniopsis miliacea) to vegetate a newly created spoil bank along Bayou Mandeville. A total of 7,000 linear feet of canal bank were planted. | | | ation | | | | | | | | | | | | | | | This canal bank planting used 1,200 trade gallon containers of California bulrush (Schoenoplectus californicus) to establish vegetation along the canal bank that was | | | Vegetation | Reggio '02 | VP | N/A | N/A | Boasso | Wooton | Plaq. | 14 | 2002 | N/A | N/A | N/A | N/A | \$9,600 | dredged in the summer of 2001. A total of 6,000 linear feet of canal bank were planted. | | _ | | | | | | | | | | | | | | | | | | | Vegetation | Simoneaux Ponds | VP | N/A | N/A | Chaisson | Wooton | StC. | 2 | 2002 | N/A | N/A | N/A | N/A | \$6,500 | A total of 500 plugs of giant cutgrass (Zizaniopsis miliacea) and 500 feet of coconut fiber logs were used to recreate some of the islands that have eroded. | | ſ | tion | | | | | | | | | | | | | | | A total of 800 4-inch containers of bitter panicum (Panicum amarum) and 200 trade | | | Vegetation | Pelican Island | VP | N/A | N/A | Boasso | Wooton | Plaq. | 8 | 2003 | N/A | N/A | N/A | N/A | \$6,400 | gallons of sea oats (<i>Uniola paniculata</i>) were planted to stabilize the sandy areas of Pelican Island and aid in the collection of new sand deposits. | | | _ | | | | | | | | | | | | | | | | | | Vegetation | Shell Island Bay | VP | N/A | N/A | Boasso | Wooton | Plaa. | 18 | 2003 | N/A | N/A | N/A | N/A | \$4.800 | A total of 800 4-inch containers of black mangroves (<i>Avicennia germinans</i>) were planted on Shell Island to enhance wildlife habitat and stabilize soils. | | L | S S | Shell Island Bay | VP | N/A | N/A | Boasso | Wooton | Plaq. | 18 | 2003 | N/A | N/A | N/A | N/A | \$4,800 | planted on Shell Island to enhance wildlife habitat and stabilize soils. | | Г | | | | _ | | | | _ | | | | $\overline{}$ | | | | | |------------|--|--|-------|-------|-------|-------------|--------------|-------|----------|----------------------|--------------------|-----------------|---------------|--------------------------|-----------------|--| | | | | | | | | / / | | | | /// | Constitution CC | | | | | | | | ruftet federål
reger tener | | | | /// | | , | | | Etion Completed Di | e andrie | | /st | | | | | |
/\$\text{\text{\text{\$\exititt{\$\text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}} | | | | // | | | | / / | detion | Na. | Dreiten der | Reference Baseline Coati | Chron Cost Fest | | | | | Mund | | | // | /sdr / | / / | ,e | | , sed | COUNTY D | esiller Co | st laif | terr 15 | ştiri. Çşti | | | | , dig | et, Name | | 155 | Y/ | Spott | antati | Ş4. | / / | genefit. | chon sing, | idion | ion with | Sp. Scost | Cost | | | | State Project | Stolect | | 98° 8 | gence | Spansor | Representati | Par | ish cies | denestred
Constru | Chejnes st | Constitution Co | Operationito. | Qaşelil. | Current | Project Summary | | | 1 | | | | / V* | 73 | / 5 | | , v | | | | 7 0 / % | | | 1 sojeti odnimari | | | | | | | | | | | | | | | | | | A total of 1,000 trade gallon containers of smooth cordgrass (Spartina alterniflora) | | | | North Little | | | | | | | | | | | | | | and 300 feet of coconut fiber mats impregnated with giant cutgrass (Zizaniopsis | | | - Cacara | Lake/South Bayou
Perot Demo. | VP | N/A | N/A | Dupre | Pitre | Laf. | 12 | 2003 | N/A | N/A | N/A | N/A | \$9,500 | <i>miliacea</i>) were placed along the southern end of Bayou Perot to assess the possibility of vegetating the areas behind the shoreline protection structures. | | Ľ | | | | | | | | | | | | | | | 1., | A total of 1,500 bare root plugs of smooth cordgrass (Spartina alterniflora) and 300- | | 1 | | | | | | | | | | | | | | | | feet of smooth cordgrass (Spartina alterniflora) impregnated coconut fiber logs | | | a c | Barataria Waterway
Terrace Demo | VP | N/A | N/A | Ullo | Wooton | Jef. | 5 | 2003 | N/A | N/A | N/A | N/A | \$8,700 | were planted in order to vegetate a newly created spoil area and protect the embankment. | | Ľ | | | | | | | | | | | | | | | , | | | | T T T T T T T T T T T T T T T T T T T | | | | | | | | | | | | | | | A total of 800 trade gallon containers of California bulrush (Schoenoplectus | | | 20 | Northwest Pen | VP | N/A | N/A | Ullo | Wooton | Jef. | 9 | 2003 | N/A | N/A | N/A | N/A | \$6,400 | <i>californicus</i>) were planted to establish vegetation in a shallow area that is silting in because of the rock jetty that has been built in front of the project area. | | | | | | | | | | | | | | | | | , , , | | | ; | , and the second | | | | | | | | | | | | | | | A total of 800 trade gallon containers of California bulrush (Schoenoplectus | | | | Goose Bayou | VP | N/A | N/A | Ullo | Wooton | Jef. | 9 | 2003 | N/A | N/A | N/A | N/A | \$3,200 | californicus) were planted to attempt to create a vegetative buffer along the bayou shoreline. | | | | Ť | | | | | | | | | | | | | | | | | | Daviou | | | | | | | | | | | | | | A total of 700 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) and 700 trade gallon containers of giant cutgrass (<i>Zizaniopsis</i> | | ; | in
> | Bayou
Mandeville II | VP | N/A | N/A | Boasso | Wooton | Plaq. | 9 | 2004 | N/A | N/A | N/A | N/A | \$11,200 | miliacea) were planted to establish vegetation on a newly dredged canal. | | | 5 | | | | | | | | | | | | | | | | | 3 | , cecanion | Bayou Perot | | | | | | | | | | | | | | Approximately 3,000 baldcypress cypress tree seedlings (Taxodium distichum) were | | ; <u>;</u> | 20 | | VP | N/A | N/A | Ullo | Wooton | Jeff. | 69 | 2004 | N/A | N/A | N/A | N/A | \$1,500 | planted to establish trees in newly deposited spoil. | | ١. | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | Approximately 150 feet of coconut mats impregnated with giant cutgrass | | ; | | Lake Des Allemands | VP | N/A | N/A | Dupre | Pitre | Laf. | 1 | 2004 | N/A | N/A | N/A | N/A | \$750 | (Zizaniopsis miliacea) were used to establish a vegetative buffer around a peninsula. | | 1. | | | | | | | | | | | | | | | | | | | - Section | | | | | | | | | | | | | | | The goal of this project was to establish vegetation in a new spoil area by planting | | ; | 2 | Myrtle Grove '04 | VP | N/A | N/A | Boasso | Wooton | Jeff. | 14 | 2004 | N/A | N/A | N/A | N/A | \$8,000 | the area with 2,000 plugs of smooth cordgrass (Spartina alterniflora). | | | | | | | | | | | | | | | | | | Seventy-five feet of coconut fiber mats and 100 feet of coconut fiber logs with giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted in Simoneaux Ponds. The objective of | | | o de la casa cas | Simoneaux Ponds | | | | | | | | | | | | | | this project was to establish vegetation in areas where conventional plantings have | | | | Demo '04 | VP | N/A | N/A | Chaisson | Wooton | St.C | 1 | 2004 | N/A | N/A | N/A | N/A | \$1,275 | been unsuccessful. | | | | Christmas Tree | | | | | | | | | | | | | | The goal of this project was to plant a total of 2,500 feet of interior marsh using | | | 20 | Fence | | | | | | | | | | | | | | 1,000 cut stolons of roseau cane (Phragmites australis) to determine if cut stolons | | | | Demonstration | VP | N/A | N/A | Boasso | Wooton | Jeff. | 6 | 2005 | N/A | N/A | N/A | N/A | \$1,000 | will grow in Christmas tree fencing . | | | - Screen | | | | | | | | | | | | | | | | | - ' | 200 | | L | | | | | | | | | | | | | A total of 2,000 smooth cordgrass (Spartina alterniflora) plugs were planted on | | | | East Little Lake | VP | N/A | N/A | Boasso | Wooton | Jeff. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | 5,000 feet of shoreline to vegetate newly dredged material. | | | O BOTTON | | | | | | | | | | | | | | | | | | 2 | rigit I | x 775 | | 27/4 | _ | | x ee | 1.0 | 2005 | 27/4 | 27/4 | 27/4 | 27/4 | | A total of 2,000 smooth cordgrass (Spartina alterniflora) plugs were planted on | | ; | - | Fifi Island | VP | N/A | N/A | Boasso | Wooton | Jeff. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | 5,000 feet of shoreline to vegetate newly dredged material. | | | | letal . | / | | | | // | / | | | | ie ordights | | / | | | |------------------|-------------|--|-----|------|------------
--|------------|-------|--------|----------------------|--------------------|-------------------------------------|---|---|----------------------------|--| | я | /st | et Hunde Hederbil | | | | and the state of t | | , vic | / | Benefited
Constri | Etein Condecion Di | Esight & Lindrights Constitution C | \$ Julian Julian Constitution of the Constituti | Resilie Cost | Stifted Control Cost Fight | ng transfer of the state | | Program | State Proje | Project To | /2ª | 35 X | k Agency (| Senator | Reptsenail | Pair | Actes | Ber Constri | Engineerin | Constructi | Operation; oritori | Paseline C | Current | Project Summary | | Vegetation | | West Bayou Dupont | VP | N/A | | Boasso | Wooton | Jeff. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted on 5,000 feet of interior marsh to decrease the fetch length within the interior ponds. | | Vegetation | | Bayou Lafourche | VP | N/A | N/A | Dupre | Pitre | Laf. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of Giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted to establish a vegetative buffer along a cut bank. | | Vegetation | | King/Rawle | VP | N/A | N/A | Dupre | Pitre | Laf. | 14 | 2005 | N/A | N/A | N/A | N/A | \$10,000 | A total of 2,500 smooth cordgrass (<i>Spartina alterniflora</i>) plugs were planted on 6,250 feet of interior marsh to establish vegetation on a new spoil deposit from a suction dredge project. | | Vegetation | | Little Lake/Round
Lake | VP | N/A | N/A | Dupre | Pitre | Laf. | 14 | 2005 | N/A | N/A | N/A | N/A | \$10,000 | A total of 2,500 smooth cordgrass (<i>Spartina alterniflora</i>) plugs were planted on 6,250 feet of interior marsh to establish vegetation along a newly deposited spoil bank. | | Vegetation | | Bayou Petit Liard | VP | N/A | N/A | Boasso | Wooton | Pla. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | The goal of this project was to plant a total of 5,000 feet of interior marsh using 1,000 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) to establish vegetation on newly dredged material. | | Vegetation | | Ollie Canal | VP | N/A | N/A | Boasso | Wooton | Pla. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted along a canal bank to establish vegetation on a newly dredge canal bank. | | Vegetation | | Lake Verret | | N/A | | Dupre | Pitre | Asu. | 9 | 2005 | N/A | N/A | N/A | N/A | \$6,400 | A total of 800 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted to establish vegetation on a newly dredged spoil bank. | | Section 204/1135 | | Barataria Bay
Waterway, Grand
Terre Island (Phase | | N/A | | Ullo | Wooton | Jef. | 115 | 1996 | N/A | N/A | N/A | N/A | \$1,370,000 | This Section 204 project provides for the beneficial placement of 500,000 cubic yards of dredged material from Barataria Bay Waterway to create wetlands on Grand Terre Island. Construction was completed in December of 1996. | | Section 204/1135 | | Barataria Bay
Waterway, Mile 31
to 24.5 | | N/A | | Ullo | Wooton | Jef. | 125 | 1999 | N/A | N/A | N/A | N/A | \$140,000 | This Section 204 project utilized dredged material taken from a zone between miles 31 and 24.5 of the Barataria Bay Waterway to create marsh habitat. Construction was completed in September of 1999. | | Section 204/1135 | | Barataria Bay
Waterway, Grand
Terre Island (Phase
II) | | N/A | | Ullo | Wooton | Jef. | 80 | 1999,
2002 | N/A | N/A | N/A | N/A | \$100,000 | This Section 204 project provided for the beneficial placement of 500,000 cubic yards of material dredged from
Barataria Bay Waterway to create wetlands on the bay side of Grand Terre Island. Construction was completed in September of 1999. | | RDA | BS-08 | Caernarvon
Freshwater
Diversion | | | USACE | | Wooton, | Plaq. | 16,000 | | N/A | N/A | N/A | N/A | \$24,818,800 | This project diverts freshwater and its accompanying nutrients and sediment from the Mississippi River to coastal bays and marshes in Breton Sound for fish and wildlife enhancement. This project can divert up to 8,000 cubic feet per second. | | Program | Sale Price | get Harde Legen 1 | <u>/</u> | | St. Agency | Spirit | Aprile de la companya del companya del companya de la | gye Pair | | Benefited | Little Control Control | S. J. Herteldite
Science Col | \$ Operitor in the control of con | Resetting Contri | gigtight
Copyright Cost light | Project Summary | |---------|------------|--|----------|------------|------------|--|---|----------|--------|-----------|------------------------|---------------------------------|---|------------------|----------------------------------|---| | | BA-01 | Davis Pond
Freshwater
Diversion | | N/A | USACE | Boasso,
Boissiere,
Heitmeier,
Ullo,
Chaisson,
Dupre | Smith,
Wooton,
Pitre,
Alario,
Damico,
Shepherd | StC. | 33,000 | | N/A | | N/A | N/A | \$106,000,000 | The purpose of this project is to maintain and enhance the existing ecological framework of the Barataria Basin by providing freshwater, nutrients, and sediment. This will counter saltwater intrusion and help offset marsh subsidence. This project can divert up to 10,650 cubic feet per second. Approximately 100 acres of existing island (Grand Isle & Fifi Island) will be protected by the installation of approximately 10,000 linear feet of rock shore protection. An additional \$999,500 was contributed from the Coastal Impact | | Other | CIAPFIFI | Restoration Project Fisheries Habitat Restoration on West | | N/A
N/A | | Ullo
Ullo | Wooton | Jef. | 126 | 2003 | N/A | N/A | N/A | N/A | \$3,000,000 | Assistance Plan (CIAP) of 2001 for the construction and design of this project. This project consists of a rock dike built to conserve the Gulf shoreline of West Grand Terre Island and protect Fort Livingston. As a result of tropical storm systems in 2002, the erosion rates along West Grand Terre Island greatly accelerated. The construction of this project was expedited for the protection of Fort Livingston on West Grand Terre Island. Fort Livingston, which is listed on the National Register of Historic Places, was constructed in the 19th century by the U.S. Army Corps of Engineers as part of the nation's coastal defense system. | Program: Breaux Act=Coastal Wetlands Planning, Protection and Restoration Act (CWPPRA); State=Restoration projects funded primarily by the State of Louisiana through the Coastal Restoration Division; PCWRP=Parish Coastal Wetlands Restoration Program (Christmas Tree Program); Vegetation=DNR/NRCS/SWCC Vegetation Planting Program; Section 204/1135= Water Resource Development Act Sections 204 and 1135 beneficial use of dredged material projects; WRDA=Water Resources Development Act; FEMA= Federal Emergency Managment Administration projects; CIAP= Coastal Impact Assistance Program projects. <u>Project Type:</u> HR=Hydrologic Restoration; DM=Beneficial Use of Dredged Material; MM=Marsh Management; MC=Marsh Creation; SP=Shoreline Protection; FD=Freshwater Diversion; VP=Vegetation Planting; SNT=Sediment and Nutrient Trapping; OM=Outfall Management; BI=Barrier Island; SD=Sediment Diversion. PPL: Priority Project List (as authorized each year by the Breaux Act Task Force). <u>Agency/Sponsor:</u> EPA=Environmental Protection Agency; NMFS=National Marine Fisheries Service; NRCS=Natural Resources Conservation Service; NWRC=National Wetlands Research Center; USFWS=U.S. Fish and Wildlife Service; USACE=U.S. Army Corps of Engineers. Parish: Asc.=Ascension, Asu.=Assumption, Cal.=Calcasieu, Cam.=Cameron, Ibe.=Iberia, Jef.=Jefferson, Laf.=Lafourche, Orl.=Orleans, Plaq.=Plaquemines, StB.=St. Bernard, StC.=St. Charles, StJo.=St. John the Baptist, StM.=St. Mary, StT.=St. Tammany, Tan.=Tangipahoa, Ter.=Terrebonne, Ver.=Vermilion. Anticipated Acres Benefited: N/A for Breaux Act demonstration and deauthorized projects. Baseline Cost Estimates and Current Cost Estimates for Breaux Act projects are from the USACE. Costs for other restoration programs are from DNR's Contract and Budget Section. Baseline Cost and Current Cost Estimate both include contingency funds. Beginning with Breaux Act PPL 10, project costs are for Phase I only. Vegetation program project costs are estimated based on plant size and quantity. N/A=Not Applicable. # **REGION 3** #### INTRODUCTION Region encompasses the Atchafalava. Terrebonne. and Teche-Vermilion Basins. It extends from Bayou Lafourche on the east, to Freshwater Bayou on the west, and south from the Gulf of Mexico to the boundary of the coastal wetlands on the north. It covers all or part of the following parishes: Lafourche, Terrebonne, Assumption, Iberville, St. Martin, Iberia, St. Mary, Lafayette, and Vermilion. This region
covers 1,140,450 acres of vegetated wetlands. These wetlands are classified as approximately 368,550 acres of cypress-tupelo swamp and bottomland forests; 298,300 acres of fresh marshes; 92,700 acres of intermediate marshes; 240,700 acres of brackish marshes; and 140,200 acres of saline marshes. Estimates of land loss from Region 3 indicate that between 1990 and 2000, a total of 46,976 acres of wetlands were lost (an average of 4,672 acres per year). The central and eastern portions of the Terrebonne Basin have experienced extensive losses of fresh and brackish marshes. Altered hydrology and an intermediate to high natural subsidence rate have led to excessive flooding in these wetlands, which impairs plant health and productivity and ultimately results in marsh loss. Shoreline erosion along the fringes of bays and large lakes has also contributed to the basin's significant land loss. Wetland loss in the western portion of the Terrebonne Basin is less severe, and is primarily attributed to excessive marsh inundation and ponding of water. The Atchafalaya Basin includes Atchafalaya Bay and adjacent marshes to the north. This is a very important area for wildlife because it is the site of active delta building, which naturally builds new habitat. This area includes the Wax Lake Delta, the Atchafalaya River Delta, and the "Jaws", a smaller delta. Throughout Region 3, shoreline erosion has been severe along large lakes and bays. Generally, there is support both from parish governments and the public in Region 3 to maintain present habitats in areas above the GIWW, and to restore habitats in areas below the GIWW. Coast 2050 identified specific ecosystem strategies for protecting and sustaining the region's coastal resources. These specific ecosystem strategies can be grouped into one of the following five general categories: restoring swamps; restoring and sustaining marshes; protecting bay, lake, and Gulf shorelines; restoring barrier islands; and maintaining brackish conditions in the Vermilion, West Cote Blanche, and East Cote Blanche bay complex, while reducing turbidity and sedimentation. #### **PROJECT SUMMARIES** A total of 197 restoration projects have been authorized for Region 3 (Figures 8 and 9, Table 3). Project-specific information is presented below, organized by project funding source. ### **CWPPRA** A total of 50 projects have been authorized under the direction of CWPPRA in Region 3, which is anticipated to benefit 20,971 acres of wetlands at a cost of \$188,718,995. This includes the East Marsh Island Marsh Creation (TV-21) project which was authorized in 2005 on the 14th Project Priority List. The CWPPRA Task Force officially deauthorized four projects in Region 3: Lower Bayou LaCache Hydrologic Restoration (TE-19), Flotant Marsh Fencing Demonstration (TE-31), Bayou Boeuf Pump Station (TE-33), and Marsh Creation East of the Atchafalaya River-Avoca Island (TE-35). #### State Twelve projects have been implemented in Region 3 and funded by the Wetlands Trust Fund. These projects are currently estimated to benefit 5,199 acres of land at a cost of \$10,024,032. ## <u>Parish Coastal Wetlands Restoration</u> <u>Program</u> The following twelve Christmas tree projects have been constructed within Region 3: Pelican Point/Shark Island, GIWW near Hanson Canal, Atchafalaya River Delta, Leeville #1, Vermilion Bay and Rainey Wildlife Preserve, Shark Bayou, Weeks Island at GIWW, Hammock Lake, St. Martin Parish, Bayou Lafourche, Kern-Stovall, and Pecan Island. In 2005, the Pecan Island Christmas Tree Project was constructed and the Hammock Lake project was refurbished. ## <u>DNR/NRCS/SWCC Vegetation Planting</u> <u>Program</u> Since 1988, a total of 108 vegetation planting projects have been implemented in Region 3. Several phases, spanning multiple years, exist for many of the planting projects. The vegetation planting projects that were constructed in 2005 in Region 3 are Marsh Island Levee, Island Outpost, GIWW Mandalay, Harry Bourg Corporation, Avoca 2005, and McIlhenny Canal. ### Section 204/1135 Within Region 3, one Section 204/1135 project was constructed in 1991, and one was constructed in 2002. The Wine Island Restoration project, constructed in 1991, rebuilt the island with the use of dredged material. The Houma Navigation Canal, Wine Island Barrier Island Restoration project, constructed in late 2002, investigated the feasibility of using dredged material from the bar channel area to create 50 acres of wetlands in deteriorated marshes and open water areas. #### Other Within Region 3, one project was constructed with funding from a NOAA grant in 2002. The Brown Marsh Small Dredge Marsh Creation Project consists of a thin layer marsh creation/nourishment over 44 acres in Lafourche Parish. The Rainey Refuge project, completed in 2005, consists of constructing 35,000 linear feet of terraces in shallow open water. Figure 8. Location of Breaux Act projects authorized in Coast 2050 Region 3. Figure 9. Location of State, PCWRP, Vegetation, Section 204/1135, FEMA, and Other projects in Coast 2050 Region 3. | | , | |--|---| | | | | | | | Ta | ble 3. Re | estoration projec | cts c | omp | leted or j | pending i | ı Coast 20 |)50 R | egion 3 | | | | | | | | |------------|--------------------------|--|--|-------|-------------|--------------------|-------------------|-------|---------|-----------------------|-----------------|---------------------------|-----------------|---------------|--------------|---| | | | et Hunde Hederlin | | | | | | / | | | Light Cody | Constitution Constitution | | Breite & | ingle | | | Program | is all Prois | ct Kutt | / | | be Referred | Spansar
Senatar | Representat | Pai | | Benefited
Constitu | ation Collinson | Estat. Constitution | os Agration Mai | Haseline Cost | Cuteticos Es | Project Summary | | Ы | <u> </u> | / % ` | \
\sqrt{\sq}\sqrt{\sq}}\ext{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}}\ext{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}}}}}}}}}}}} \exi\tesp\exi\text{\sinthintit{\sinthintit{\sqrt{\sinthintit{\sintitta}\sintitita}\sign{\sintitta}\sinthintit{\sintikta}\sintitita\sintitita\sintititit{\sintititit{\sintiin}\exi\sintititit{\sintiin}}\exi\text{\sintititit{\sintititit{\sintiin}}}}}}}}} \exi\tesp\exi\text{\sintitititit{\sintitititit{\sintititit{\sintitititititititititititititi\sintiinititit{\sintiititititii}}\exi\sintiitititititititititititititititititi | Z & . | Ne Ne | <u> </u> | / (| 780 | / A | | 7 Ø G | | Or Ar | 1 8 | | The objective of this project is to enhance natural delta growth by re-opening Natal | | Breaux Act | AT-02
(PAT-2) | Atchafalaya
Sediment Delivery | DM
MC
HR | 2 | NMFS | Gautreaux | Smith | StM. | 2,232 | 1998 | \$190,588 | \$1,676,356 | \$665,202 | \$907,810 | \$2,532,147 | Channel and Castille Pass. Natal Channel was re-established with a 120-foot wide, 10-foot deep, 8,800-foot long channel and Castille Pass with a 190-foot wide, 10-foot deep, 2,000-foot long channel. Material dredged (700,925 cubic yards) as a result of construction was strategically placed at elevations mimicking natural delta lobes. | | Breaux Act | AT-03
(XAT-7) | Big Island Mining | DM
MC
HR | 2 | NMFS | Gautreaux | Smith | StM. | 1,560 | 1998 | \$513,254 | \$5,948,384 | \$615,766 | \$4,136,057 | \$7,077,404 | The project includes creating a new western delta lobe behind Big Island to enhance the accretion of land beyond the west bank of the Atchafalaya River. Construction included dredging of a main stem and five branch channels designed to mimic natural channel bifurcations. Dredged material was strategically placed at elevations mimicking natural delta lobes. Re-opening the channels is allowing continued natural sediment transport and marsh growth. | | Act | | Castille Pass
Channel Sediment
Delivery | SD | 9 | NMFS | Gautreaux | Smith | StM. | 589 | Pending | \$1,809,682 | \$9,222 | \$36,888 | \$1,484,633 | \$1,855,792 | The Castille Pass project was intended to re-establish the sedimentation processes that lead to subdelta development in this area of the Atchafalaya Delta. This project consists of dredging and extending Castille Pass to promote subdelta development. | | Breaux Act | TE-10
(XTE-49) | Grand Bayou
Hydrologic
Restoration | HR | 5 | USFWS | Dupre | Pitre,
Baldone | Laf. | 199 | Pending | \$1,601,868 | \$2,637,807 | \$3,970,047 | \$5,135,468 | \$8,209,722 | The objective of the project is to maintain emergent wetlands in this area by providing supplemental freshwater, nutrients, and sediment from the Atchafalaya River via the Gulf Intracoastal Waterway (GIWW). Project features include a water control structure on Bayou Pointe au Chien just south of its junction with St. Louis Canal, the relief structure on Grand Bayou, and the pipeline structure on Grand Bayou Canal. | | | TE-17 (TE
17) | Falgout Canal | VP | 1 | NRCS | Dupre | Dartez | Ter. | N/A | 1997 | \$36,330 | \$82,075 | \$90,879 | \$144,561 | \$209,284 | For this demonstration project, smooth cordgrass (Spartina alterniflora) suited to the salinity and habitat type of the Falgout Canal area was planted along the canal and protected by 6 types of wave-stilling devices. This is a subproject of the Vegetation Plantings project. | | Breaux Act | TE-18 (TE-
18) | Timbalier Island
Planting
Demonstration | VP | 1 | NRCS | Dupre | Baldone | Ter. | N/A | 1996 | \$50,575 | \$158,611 | \$97,558 | \$372,589 | \$306,745 | For this demonstration project, sand fences were installed and vegetation suited to the salinity and habitat type of Timbalier Island was planted in several areas on the island to trap sand and buffer wind and wave energy. | | Breaux Act | TE-19 (TE
19) | Lower Bayou
LaCache Hydrologic
Restoration
(Deauthorized) | HR | 1 | NMFS | Dupre | Baldone | Ter. | N/A | Deauth. | \$92,808 | N/A | \$6,818 | \$1,694,739 | \$99,625 | The project would have reduced marsh loss rates and improved fish and wildlife habitat quality by restoring natural north-south water exchange with estuarine water bodies and by reducing flow through the numerous dredged canals in the area. Because of problems with landrights and navigation, the project was officially deauthorized by the Breaux Act Task Force in February of 1996. | | Breaux Act | TE-20 (TE-20) | Eastern Isles
Dernieres, East
Island | ВІ | 1 | EPA | Dupre | Baldone | Ter. | 9 | 1999 | \$466,359 | \$7,784,527 | \$511,530 | \$6,345,468 | \$8,762,416 | The project objective is to restore the coastal dunes and wetlands of the Eastern Isles Dernieres. Approximately 3,925,000 cubic yards of sand were dredged from adjacent waters and used to build a retaining dune which was then hydraulically filled to create an elevated marsh platform. Sand fences and vegetation were also installed to stabilize the sand and minimize wind-driven transport. | | Breaux Act | TE-22
(PTE-
22/24) | Point Au Fer Canal
Plugs | SP
HR | 2 | NMFS | Dupre | Dartez | Ter. | 375 | 1997 | \$230,196 | \$2,062,750 | \$942,262 | \$1,069,589 | \$2,855,208 | The project is intended to reduce saltwater intrusion and tidal flushing in the Point au Fer marshes, due to unplugged canals and beach overwash, without reducing freshwater back flooding from the Atchafalaya River. This project involved plugging a number of canals and stabilizing the Mobil Canal/Gulf of Mexico breach to prevent saltwater intrusion into the interior of the island. | | Program | , graf | get Hande die der de le de de le | / | / (. ⁴ /, | \$ Light of | Agendar Seenar | ne de la companya | Jack Pract | | Benefited Constitu | India Contraction of the Contrac | Established Constitution Co | st state of the st | Hasting Cod Code 1 | sinde Carent Control | ggg ^{te} | |------------|----------------------------------|---|---------------
---|-------------|----------------|---|----------------|-------|--------------------|--|-----------------------------
--|--------------------|----------------------|---| | Pro | Star | bio, | <u>/ <</u> | હ [ુ] ં જે | N. P. S. | Sett | Rev | P _M | Mon | Cor | Figg Cog | Cor | Obs Mar | Bas | Crit. | Project Summary | | Breaux Act | TE-23
(PTE-27) | West Belle Pass
Headland
Restoration | DM
SP | 2 | USACE | Dupre | Pitre | Laf. | 474 | 1998 | \$908,272 | \$5,246,257 | \$598,449 | \$4,854,102 | \$6,752,978 | The project goals include reducing the encroachment of Timbalier Bay into the marshes on the west side of Bayou Lafourche through the use of dedicated dredged materials to create 184 acres of marsh on the west side of Belle Pass. A water control structure was placed in the Evans Canal, and plugs on other canals. Rip rap was used to anchor 17,000 linear feet of the western side of Belle Pass and Bayou Lafourche. | | Breaux Act | TE-24
(XTE-41) | Eastern Isles
Dernieres, Trinity
Island | BI | 2 | EPA | Dupre | Baldone | Ter. | 109 | 1999 | \$517,918 | \$10,099,253 | \$157,804 | \$6,907,897 | \$10,774,974 | The project objectives include the restoration of Trinity Island (dunes and marsh) of the Isles Dernieres chain. Approximately 4,850,000 cubic yards of sand were dredged from adjacent waters and used to build a retaining dune which was then hydraulically filled to create an elevated marsh platform sloping from the dune to +4.0 feet at the bay side of the island. Sand fences and vegetation were also installed to stabilize the sand and minimize wind-driven transport. | | Breaux Act | TE-25
(XTE-67) | East Timbalier
Island Restoration,
Phase I | ВІ | 3 | NMFS | Dupre | Pitre | Laf. | 1,913 | 2000 | \$430,859 | \$3,156,091 | \$142,636 | \$2,046,971 | \$3,729,587 | The objective of this project is to strengthen and thus increase the life expectancy of East Timbalier Island. The project called for the mining of 890,000 cubic yards of sediment and placement of the material in three embayments along the landward shoreline of East Timbalier Island. The project also included aerial seeding of the dune platform, installation of sand fencing, and dune vegetation plantings have been completed. | | Breaux Act | TE-26
(PTE-
23/26a
/33) | Lake Chapeau
Sediment Input and
Hydrologic
Restoration, Point
Au Fer Island | HR
MC | 3 | NMFS | Dupre | Dartez | Ter. | 509 | 1999 | \$599,221 | \$3,602,934 | \$1,177,832 | \$4,149,182 | \$5,379,987 | The objectives of the project are to restore the marshes west of Lake Chapeau, to reestablish the hydrologic separation of the Locust Bayou and Alligator Bayou watersheds, and to re-establish the natural drainage patterns within the Lake Chapeau area. The project components included the re-establishment of a hydrologic separation of the island's two major watersheds utilizing dredged material from Atchafalaya Bay and the restoration of the island hydrology by plugging oil field access canals and gapping artificial spoil banks to restore natural hydrologic pathways. | | Breaux Act | | Whiskey Island
Restoration | ВІ | 3 | EPA | Dupre | Baldone | Laf. | 1,239 | 1999 | \$566,235 | \$6,401,038 | \$139,313 | \$4,844,274 | \$7,106,586 | The project is intended to create and restore beaches and back island marshes on Whiskey Island. The project consists of creating 523 acres of back island marsh and filling in the breach at Coupe Nouvelle (134 acres). The initial vegetation planting with smooth cordgrass (<i>Spartina alterniflora</i>) on the bay shore was completed in July 1998 and additional vegetation seeding/planting was carried out in Spring 2000. | | Breaux Act | TE-28
(PTE-26b) | Brady Canal
Hydrologic
Restoration | HR | 3 | NRCS | Dupre | Dartez | Ter. | 297 | 2000 | \$221,156 | \$2,630,026 | \$2,428,376 | \$4,717,928 | \$5,279,558 | The objective of the project is to maintain the highly-fragmented transitional marshes between the fresh and estuarine zones by enhancing freshwater, sediment, and nutrient delivery into the area. The project promotes freshwater flow from Bayou Penchant into a fresh/intermediate marsh that encompasses the western-most segment of the Mauvais Bois Ridge. Tidal scouring and rapid water exchange rates would be reduced by decreasing the cross-sectional areas of natural and man-made outlets and by maintaining the banks along Bayou De Cade, Turtle Bayou, and Superior Canal. | | Breaux Act | TE-29
(PTE-15-
vii) | Raccoon Island
Breakwaters
Demonstration | ВІ | 5 | NRCS | Dupre | Baldone | Ter. | N/A | 1997 | \$200,401 | \$1,373,569 | \$221,418 | \$1,497,538 | \$1,795,388 | This demonstration project's goal is to reduce shoreline erosion and increase land coverage. Eight segmented breakwaters were constructed along the eastern end of the island to reduce the rate of shoreline retreat, promote sediment deposition along the beach, and protect seabird habitat. Project effectiveness was determined by monitoring changes in the shoreline, wave energy, and elevations along the beach, and by surveys of the gulf floor between the shoreline and the breakwaters. | | | | sderall . | | | | | // | / | | | | je jandrights | | * | | | |------------|------------------------|---|-----|--------|----------|---------------------|----------------------------------|--------------|-----------|-----------------------|-------------|---|--------------|---------------------------|----------------------------
--| | Program | Prof | Artifet Helder | , | 15.55 | kgercyl. | Sponsot
Senator | Refresentati | , so | | Benefited
Constitu | ing Condend | estella de la | st kiter kei | Harring St. Barring Cont. | Stitute Current Cost Fight | r de la companya del companya de la companya del companya de la co | | Pro | State | Profe | 18 | 36° 81 | Magair | Sena | Reft | Paris | S. Victor | Cours | Findly Cost | Cours | Ober Mour | Base | Chile | Project Summary | | Breaux Act | | East Timbalier
Island Restoration,
Phase 2 | BI | 4 | NRCS | Dupre | Pitre | | 215 | 2000 | \$885,717 | \$6,570,105 | \$145,041 | \$5,752,404 | \$7,600,863 | The project goal is to strengthen and increase the life expectancy of East Timbalier Island by placing dredged material along its landward shoreline. Additional rock has been placed on the existing breakwater in front of the island which will help protect the created area from erosion. | | Breaux Act | TE-31
(XTE-
54b) | Flotant Marsh
Fencing
Demonstration
(Deauthorized) | VP | 4 | NRCS | Gautreaux | Dartez | Ter. | N/A | Deauth. | \$96,590 | N/A | \$10,370 | \$367,066 | \$106,960 | The purpose of this demonstration project was to determine the effectiveness of different fencing techniques used to conserve and restore floating marshes. There was difficulty in locating an appropriate site for demonstration and in addressing engineering constraints. The restoration techniques that were originally suggested for this project were not feasible. The project was officially deauthorized by the Breaux Act Task Force in October of 2001. | | Breaux Act | TE-32a
(TE-7f) | North Lake
Boudreaux Basin
Freshwater
Introduction and
Hydrologic
Management | FD | 6 | USFWS | Dupre | Dartez,
Baldone,
Dove | Ter. | 603 | Pending | \$961,357 | \$5,453,945 | \$4,104,081 | \$9,831,306 | \$10,519,383 | The project objective is to seasonally introduce freshwater from the Houma Navigation Canal in order to reduce saltwater intrusion and promote vegetation diversity within the project area. Project plans include enlargement of a portion of Bayou Pelton, dredging of an outfall channel, installation of a major water control structure, building a bridge for Louisiana Highway 57 over the outfall canal, construction of water management structures, and a flood protection provision. | | Breaux Act | TE-33
(XTE-32i) | Bayou Boeuf Pump
Station
(Deauthorized) | HR | 6 | EPA | Gautreaux | Smith,
Dartez,
St. Germain | StM. | N/A | Deauth. | \$3,452 | N/A | N/A | \$150,000 | \$3,452 | The purpose of this project was to link the wetlands protection/restoration objectives of the Breaux Act with flood protection and navigation needs generally covered by WRDA. The project components consisted of implementing a long-term water management strategy for the Verret Basin, and evaluating a long-term river water delivery strategy from Atchafalaya River to Terrebonne wetlands. The project was officially deauthorized by the Breaux Act Task Force in July of 1998. | | Breaux Act | TE-34
(PTE-26i) | Penchant Basin
Natural Resources
Plan, Increment 1 | HR | 6 | NRCS | Gautreaux,
Dupre | Dartez | Ter. | 1,155 | Pending | \$1,669,054 | \$9,723,048 | \$2,710,949 | \$14,103,051 | \$14,103,051 | The objective of the project is to combine the long-term realignment of the Penchant Basin hydrology with restoration and protection measures aimed at maintaining the physical integrity of the area during the transition toward greater riverine influence. The major problems in the project area include hydrologic alterations, interior marsh erosion, subsidence, saltwater intrusion, herbivory, and hurricane damages. | | Breaux Act | TE-35
(CW-5i) | Marsh Creation East
of the Atchafalaya
River - Avoca Island
(Deauthorized) | MC | 6 | USACE | Gautreaux | Dartez | StM.
Ter. | N/A | Deauth. | \$66,425 | N/A | \$443 | \$6,438,400 | \$66,869 | The project consisted of the beneficial use of dredged material from the "Crew Boat Chute" and placing it in the Avoca Island area. Although the project would have benefited 434 acres at a cost of \$6,438,400, the cost of the project was estimated to be considerably higher than originally planned making it economically unjustifiable. The project was officially deauthorized by the Beaux Act Task Force in July of 1998. | | Breaux Act | TE-36
(CW-
DEMO) | Thin Mat Floating
Marsh Enhancement
Demonstration | SNT | 7 | NRCS | Dupre | Dartez | Ter. | N/A | 2000 | \$58,358 | N/A | \$471,925 | \$460,222 | \$530,283 | The purpose of this demonstration project is to evaluate techniques to create and enhance thin floating mats of marsh, as well as the effects of water movement and sediment on these marshes. The objective of the project is to induce development of thick, continually floating mats from a thin-mat flotant and to determine the effects of water movement on the floats in areas with and without available sediment. | | Breaux Act | TE-37 (TE
11a) | New Cut Dune and
Marsh Creation | BI | 9 | EPA | Dupre | Baldone | Ter. | 102 | Pending | \$1,141,920 | \$9,161,771 | \$214,448 | \$7,393,626 | \$10,518,139 | The objective of this project is to close the breach between East and Trinity Islands, that was originally created by Hurricane Carmen (1974) and subsequently enlarged by Hurricane Juan (1985). The project will create barrier island dunes and marsh habitat, and lengthen the structural integrity of the eastern Isles Dernieres by restoring the littoral drift and adding sediment into the near-shore system. | | Г | | | | $\overline{}$ | | // | $\overline{}$ | $\overline{}$ | | | // | // | | | | | |---|-------------------------------|--|------------|---------------|---------------------------------------|------------|-------------------------|---------------|---|-----------------------|------------------|-----------------------------
--|---------------------|----------------|---| | | | arall . | / | | | /// | / / | | | | | E Landidate Constitution Co | | | | | | | | Trede Little | | | | | | / | | // | ind Completed Di | 100 % Lat. | State of the | Regular State Coati | Chrenicatic | | | | | et Autrie agre | | | & Kalencyl | nonsor | Refresentati | ,4° | / | Benefited
Constitu | TOU COUNTY TO D | Constitution Co | Mair | god Cod C | ştir (gşt fşti | | | | State Prof | arijed Al | | | gency | Senator | 2 e Hesenti | Part | \$1 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Bell Constitu | di ngineetti | Constructi | Detation, Agritorit | 22 Seline | Current | Project Summary | | - | . / 🤄 | | / <u>x</u> | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | \ <u>\</u> | / \v. | \ \tag{\pi} | | / \$ 0 | | 70,4 | / V | | This project will include the construction of a water control structure in the southern | | - | Ž | South Lake De Cade | | | | | | | | | | | | | | bank of Lake De Cade. This will increase the amount of Atchafalaya River water
and sediment introduced into the marshes south of the lake. In addition, shoreline | | , | TE-39
(PTE-28) | Freshwater
Introduction | FD | 9 | NRCS | Dupre | Dartez | Ter. | 207 | Pending | \$406,429 | \$17,836 | \$71,346 | \$396,489 | \$495,611 | protection will be implemented adjacent to the proposed structure and a weir in Lapeyrouse Bayou will be removed. | | | | | | | | | | | | | | | | | | Timbalier Island is migrating rapidly to the west/northwest; therefore, the western end of Timbalier Island is undergoing lateral migration by spit-building processes at | | - | TE-40
(XTE-
45a) | Timbalier Island
Dune/Marsh | | | | | | | | | | | | | | the expense of erosion along the eastern end. The objective of this project is to | | ٩ | 5 (ATE-
5 45a) | Creation | BI | 9 | EPA | Dupre | Baldone | Ter. | 273 | 2004 | \$2,089,562 | \$17,959,237 | \$125,406 | \$16,234,679 | \$20,090,068 | restore the eastern end of Timbalier Island by the direct creation of beach, dunes, and marsh. | | | <u> </u> | | | | | | | | | | | | | | | This demonstration project is intended to develop new techniques for protecting and restoring organic soils that can be easily eroded. Intact banks and breakthroughs | | - | TE-41
(XTE-
DEMO) | Mandalay Bank
Protection | | | | Gautreaux, | | | | | | | | | | were treated to determine the cost-effectiveness of demonstrated approaches. The project will evaluate several low-cost solutions for restoring habitat in blowout areas | | | | Demonstration | SP | 9 | USFWS | Dupre | Dartez | Ter. | N/A | 2003 | \$263,189 | \$1,383,249 | \$120,776 | \$1,194,495 | \$1,869,659 | and preventing bank erosion. | | - | TE-42
(Complex
Project) | Move Existing
Atchafalaya Water | | | | | Dartez, | | | | | | | | | This project is intended to reduce marsh loss through the improved distribution of excess freshwater seasonally available in the Gulf Intracoastal Waterway (GIWW). | | ٩ | (Complex
Project) | to Central
Terrebonne | HR | 9 | USFWS | Dupre | Baldone,
Pitre, Dove | StM. | N/A | Pending | N/A | N/A | N/A | N/A | N/A | The project will benefit deteriorating marshes in central and/or eastern portions of the Terrebonne Basin. | | | ž . | GIWW Bank
Restoration of | | | | | | | | | | | | | | The project objective is to restore critical lengths of deteriorated channel banks and | | | TE-43 | Critical Areas in
Terrebonne | SP | 10 | NRCS | Gautreaux | Dartez | Ter.
Laf. | 366 | Pending | \$1,721,029 | N/A | \$14,954 | \$1,735,983 | \$1,735,983 | stabilize/armor selected critical lengths of deteriorated channel banks with hard shoreline stabilization materials. | | - | 1 112-43 | Terreconne | 51 | 10 | MCS | Gauticaux | Dartez | Lai. | 300 | rending | \$1,721,027 | IVA | ф1 4 ,23 4 | \$1,755,765 | \$1,755,765 | | | | 3 | North Lake | | | | | | | | | | | | | | The project will help to maintain and restore the landbridge (Lake Mechant north shoreline and the Small Bayou La Pointe Ridge) which provides a hydrologic barrier | | | TE-44 | Mechant
Landbridge | | | | | | | | | | | | | | between brackish and low-salinity habitats. Project features include marsh creation, the planting of smooth cordgrass on the shoreline, the construction of various plugs, | | | | Restoration | SP | 10 | USFWS | Dupre | Dartez | Ter. | 604 | Pending | \$2,058,780 | \$26,516,586 | \$433,646 | \$31,727,917 | \$1,608,052 | and repairing a fixed-crest weir along Bayou Raccourci. | | - | TE-45 | Terrebonne Bay | | | | | | | | | | | | | | This demonstration project is intended to test several applications of concrete mats, A-Jacks®, and techniques for establishing shoreline oyster reefs for their ability to | | £ | TE-45 | Shore Protection
Demonstration | SP | 10 | USFWS | Dupre | Baldone | Ter. | N/A | Pending | \$550,491 | \$1,453,746 | \$499,531 | \$2,006,373 | \$2,503,768 | prevent shoreline erosion while encouraging oyster reef formation. The project design includes three 230 to 300 foot-long replicates of each treatment. | | | | | | | | | | | | | | | | | | This project is intended to protect the shoreline from erosion due to direct exposure | | | Į. | West Lake
Boudreaux | | | | | | | | | | | | | | to lake wave energy and to restore interior marsh lost from subsidence and saltwater intrusion. This objective will be accomplished through the construction of a rock | | , | TE-46 | Shoreline Protection
and Marsh Creation | | 11 | USFWS | Dupre | Dartez | Ter. | 145 | Pending | \$1,299,782 | N/A | \$22,572 | \$1,322,354 | \$1,322,354 | dike to stop erosion along the western shoreline of Lake Boudreaux and the creation of marsh habitat through the deposition of dredged material. | | | | | | | | | | | | | . ,,, | | , | . ,==,== | - ,=,= - | This project is intended to rebuild dunes and a marsh platform on the west flank of | | | TE-47 | Ship Shoal:
Whiskey West | | | | | | | | | | | | | | Whiskey Island through the deposition of dredged material transported from Ship
Shoal. This project will provide a barrier to reduce wave and tidal energy, thereby | | ŗ | TE-47 | Flank Restoration | BI | 11 | EPA | Dupre | Baldone | Ter. | 195 | Pending | \$3,717,855 | N/A | \$24,198 | \$2,998,960 | \$3,742,053 | protecting mainland shoreline from continued erosion. | | | | et kinder kinder k | | / | | liket / | | | | , ited | Life Control | E LANGUAGE | Orte Horizori | Bergine Costi | ginite Caroni Con List | gg ^{iè} | |------------|---------------------|---|----------|------|------------|----------------------|--------------------|--------------|--------|----------------------|------------------|---------------|---------------|---------------|------------------------|---| | Program | State Prof | Project Man | 184 | 15 X | & Kalencyl | Senator | Refresenti | Pati | h kdes | deneticed
Constru | Engineering Cost | Canatudian Co | Operation of | Baseline Ca | Current Co. | Project Summary | | Breaux Act | | Raccoon Island
Shoreline
Protection/Marsh
Creation | SP
MC | 11 | NRCS | Dupre | Baldone | Ter. | 16 | | \$1,480,162 | \$6,166,005 | \$220,156 | \$7,797,791 |
\$1,270,948 | The goal of this project is to protect the Raccoon Island rookery and seabird colonies from an encroaching shoreline by reducing the rate of erosion along the western end of the island and creating more land along the northern shoreline. This goal will be accomplished through the construction of eight additional segmented breakwaters and a terminal groin along the gulf side of the island, adjacent to the Raccoon Island Breakwaters Demonstration (TE-29) project. In addition, dredged material will be used to create marsh on the bay side of the island. | | Breaux Act | TE-49 | Avoca Island
Diversion and Land
Building | SD | 12 | USACE | Gautreaux | Dartez | StM. | 143 | Pending | \$2,185,217 | N/A | \$44,659 | \$2,229,876 | \$2,229,876 | The project objective is to divert freshwater, sediment, and nutrients into the open water areas in central Avoca Island to create and protect 143 acres of emergent wetlands by the end of the 20-year project life. The project design team is considering the addition of a marsh creation component utilizing dredged material to increase project wetland benefits. | | Breaux Act | TE-50 | Whiskey Island
Back Barrier
Platform Creation | BI | 13 | EPA | Dupre | Baldone,
Dartez | Ter. | 540 | Pending | \$2,751,494 | N/A | \$0 | \$2,293,893 | \$2,751,494 | The goal of this project is to enhance the structural function of Whiskey Island as a protective barrier for back bay and inland areas. Dredged material will be deposited on the island's back barrier area to widen the marsh platform on the central and eastern portions of Whiskey Island. | | Breaux Act | TV-03
(FTV-03) | Vermilion River
Cutoff Bank
Protection | SP | 1 | USACE | Gautreaux | Hebert | Ver. | 65 | 1996 | \$509,401 | \$1,185,882 | \$327,703 | \$1,526,000 | \$2,022,987 | The east bank of the Vermilion River Cutoff was stabilized by armoring the shoreline with a 6,520-foot rock breakwater to maintain the shoreline position and protect the integrity of several thousand acres of the Onion Lake wetland complex. | | Breaux Act | TV-04
(TV-04) | Cote Blanche
Hydrologic
Restoration | HR | 3 | NRCS | Gautreaux | Smith | StM. | 2,223 | 1999 | \$465,765 | \$4,128,061 | \$1,436,161 | \$5,173,062 | \$6,029,987 | The primary objectives of the project are to reduce shoreline loss from wave erosion, reduce excessive tidal fluctuations and rapid tidal exchange to prevent scouring of interior marsh, to develop a hydrologic regime conducive to sediment and nutrient deposition, and to re-establish vegetation in eroded areas. These objectives have been accomplished through the use of both structural and non-structural features. | | Breaux Act | TV-09
(PTV-18) | Boston
Canal/Vermilion
Bay Bank
Protection | SP | 2 | NRCS | Gautreaux | Hebert | Ver. | 378 | 1995 | \$154,701 | \$524,439 | \$333,510 | \$1,008,634 | \$1,012,649 | The objective of this project is to conserve vegetated wetlands by reducing erosion through the dissipation of wave energy. The project will stabilize 15 miles of Vermilion Bay shoreline and prevent further regression of the Boston Canal banks. A rock bulkhead was installed parallel to the banks of Boston Canal on both sides of the channel from the existing shoreline at the mouth of the channel and extends into the bay. Sediment fences were installed behind the bulkhead to encourage sedimentation and land accretion. | | Breaux Act | TV-11b
(XTV-27) | Freshwater Bayou
Bank Stabilization -
Belle Isle Canal to
Lock | SP | 9 | USACE | Gautreaux | Frith | Ver. | 241 | Pending | \$1,380,303 | N/A | \$118,664 | \$1,498,967 | \$1,498,967 | The goal of this project is to stop erosion along the bank of Freshwater Bayou Canal, and to protect the interior wetlands from increased tidal exchange and wake-induced erosion. This objective will be achieved by constructing a rock dike along the eastern bank of Freshwater Bayou Canal, between Belle Isle Canal and Freshwater Bayou Lock. | | Breaux Act | | Little Vermilion Bay
Sediment Trapping | SNT | 5 | NMFS | Gautreaux | Hebert | Ver. | 441 | 1999 | \$196,817 | \$351,930 | \$337,283 | \$940,065 | \$886,030 | This project is designed to optimize the retention of sediment from the Atchafalaya River to create new marsh areas in Little Vermilion Bay. Dredged material was placed to create emergent marsh, thereby protecting the existing shoreline from wind-induced wave erosion. | | Breaux Act | TV-13a
(XTV-25i) | Oaks/Avery Canals
Hydrologic
Restoration,
Increment 1 | HR | 6 | NRCS | Romero,
Gautreaux | Hebert | Ibe.
Ver. | 160 | 2002 | \$473,455 | \$1,455,061 | \$996,700 | \$2,367,700 | \$2,873,104 | This project is designed to protect the Vermilion Bay shoreline and the Gulf Intracoastal Waterway (GIWW) banklines, and to stabilize water level fluctuation north of the GIWW and east of Oaks Canal. Vegetation was planted and rock dikes were constructed. An additional state-funded project (TV-13), located adjacent to this project, will incorporate the use of low-sill structures placed at the outfall of Avery Canal to redirect additional water flow through one particular section of Bayou Petite Anse. | | | | (Redeal) | | | | | | / | | | a significant | e & Landrights | | , & | 180 | , | |------------|------------------------|---|-----------|-----|--------------|--------------------|------------------|--------------|--------|-----------------------|-------------------|----------------|---------------|-------------------|-----------------------------|--| | Program | State Prof | Project Harde | /* | | k Rentry | Sponsot
Senator | Retresenti | NE PRIT | N Kata | Benefited
Constitu | Edud Condition Di | Constitution C | Operation Mai | Harring Cod Cod L | Situate
Curtest Cost Est | Project Summary | | Breaux Act | | Marsh Island
Hydrologic
Restoration | HR | | | | Hebert | Ibe.
Ver. | 408 | 2001 | \$602,995 | \$3,166,547 | \$1,373,747 | \$4,094,900 | \$5,194,162 | The objective of the project is to stabilize the northeastern shoreline of Marsh Island, including the northern shoreline of Lake Sand, and to help to restore historical hydrology. The project included construction of nine plugs in oil and gas canals at the northeast end of Marsh Island, protection of the northeast shoreline with rock, and isolation of Lake Sand from Vermilion Bay with a rock dike. | | Breaux Act | TV-15
(PTV-
19b) | Sediment Trapping at "The Jaws" | SNT | 6 | NMFS | Gautreaux | Smith | StM. | 1,999 | 2004 | \$438,654 | \$2,548,187 | \$405,294 | \$3,167,400 | \$3,392,135 | The objective of the project is to induce sedimentation to create emergent vegetated wetlands. This will be achieved by constructing wetland terraces, thereby reducing wave fetch. Distributary channels will be dredged to deliver water and sediment to the project area. | | Breaux Act | TV-16
(CW-05) | Chenier Au Tigre
Sediment Trapping
Demonstration | SNT
SP | 6 | NRCS | Gautreaux | Frith | Ver. | N/A | 2001 | \$88,323 | \$457,388 | \$79,289 | \$500,000 | \$624,999 | This demonstration project is intended to test the effectiveness of rock breakwaters that are designed to trap and retain sediment from gulf tides, stabilize the existing shoreline from on-going erosion on Chenier Au Tigre, and build up portions of the coastline that have already eroded. Increased sediment accretion on the Gulf of Mexico side of the chenier is expected to act as a buffer between the higher salinity gulf water and the brackish marsh, which lies immediately behind the chenier. | | Breaux Act | TV-17
(PTV-20) | Lake Portage Land
Bridge | SP | | NRCS/
EPA | Gautreaux | Frith | Ver. | 24 | 2004 | \$323,781 | \$749,871 | \$192,239 | \$1,013,820 | \$1,265,891 | The objective of this project is to prevent the shoreline south of Lake Portage from breaching and creating another pass from Vermilion Bay to the Gulf. The project will consist of backfilling a canal and armoring the beach with rock. | | Breaux Act | TV-18
(XTV-30) | Four Mile Canal
Terracing and
Sediment Trapping | SNT | 9 | NMFS | Gautreaux | Frith,
Hebert | Ver. | 167 | 2004 | \$658,497 | \$2,739,659 | \$47,357 | \$5,086,511 | \$3,443,962 | This project includes construction and planting of terraces with smooth cordgrass (Spartina alterniflora) within Little White Lake and Little Vermilion Bay, along Four Mile Canal, to abate wave-induced shoreline erosion and facilitate sedimentation in the open water areas between the terraces. | | Breaux Act | TV-19
(PTV-13) | Weeks Bay Marsh
Creation and Shore
Protection/
Commercial Canal
Freshwater
Redirection | SP | 9 | USACE | Romero | Hebert | Ibe. | 278 | Pending | \$1,188,236 | N/A | \$41,101 | \$1,229,337 | \$1,229,337 | The objective of this project is to stop shoreline and bank crosion. This objective will be achieved by the construction of a retention levee and channel plugs, dedicated placement of dredged material, re-vegetating critical areas, and armoring shore/bank areas with sheetpile revetment. In addition, a low-sill weir will be placed across Commercial Canal to reduce tidal energy and redirect Atchafalaya River water. | | Breaux Act | TV-20 | Bayou Sale
Shoreline Protection | SP | 13 | NRCS | Gautreaux | Smith |
StM. | 329 | Pending | \$2,254,912 | N/A | N/A | \$2,254,912 | \$2,254,912 | The project goal is to reduce and/or reverse shoreline erosion and create marsh between the breakwater and the existing shoreline. A foreshore rock dike will be constructed parallel to the existing eastern shoreline of East Cote Blanche Bay. | | Breaux Act | TV-21 | East Marsh Island
Marsh Creation | МС | 14 | NRCS | Romero | Hebert | Ibe. | 189 | Pending | \$1,193,606 | N/A | N/A | \$1,193,606 | \$1,193,606 | The goal of the project is to re-create brackish marsh habitat in the open water areas of the interior marsh primarily caused by hurricane damage. The project will also create marsh behind the two easternmost existing rock dikes. | | State | RI | Raccoon Island
Repair | DM | N/A | N/A | Dupre | Baldone | Ter. | 197 | 1994 | N/A | N/A | N/A | N/A | \$1,400,000 | This project was a cooperative effort that utilized dredged material and vegetation to repair Raccoon Island from storm damage. Cooperators include the Louisiana Department of Natural Resources (LDNR)/ Coastal Restoration Division (CRD), Louisiana Department of Wildlife and Fisheries (LDWF)/Fur and Refuge Division, Terrebonne Parish Consolidated Government (TPCW), South Terrebonne Tidewater Management and Conservation District, T. Baker Smith & Son, Inc., Coastal Engineering & Environmental Consultants, Inc., and Bean Dredging. Federal grant money was also utilized for this project by LDWF and TPCG. | | | | | / | | | /// | // | | | | | , Irights | | | | | |---------|------------|------------------------------------|-----------------|-----|--------|---------------|-------------|------|---------|----------------------|---------------|-----------------|----------------|-----------------|--------------------------|---| | | | Artifette feeteri | | / | // | // | / , | | | | ingifering di | Constitution Co | S Jakiten Jati | Refunce & Costs | şimate (ş.ğ. | _{grift} e | | Program | State Prof | Project Harne | /R ⁴ | | kgetch | Spart Senatar | Repesentati | Pair | A Keles | denetited
Constru | Engineering, | Constitution Co | Operation, Mr. | Raseline Cost | Signate Current Cost Est | Project Summary | | State | | Spoilbank along the GIWW | VP | N/A | | Gautreaux | Dove | Ter. | 1 | 1993 | N/A | N/A | N/A | N/A | \$9,400 | This project planted 8,000 feet of spoilbank along the Gulf Intracoastal Waterway with black willow (Salix nigra) and baldcypress (Taxodium distichum) in an effort to reduce further bank erosion. The effectiveness of different types of nutria exclusion devices was also tested. | | State | TE-01 | Montegut Wetland | MM | N/A | N/A | Dupre | Baldone | Ter. | 1,655 | 1993 | N/A | N/A | N/A | N/A | \$1,023,487 | The project objective was to protect and enhance 4,200 acres of degraded wetland habitat in the Pointe au Chien Wildlife Management Area. The project design included maintenance of approximately 3.5 miles of levee and the modification of two existing fixed-crest weirs by installing stop-logs and flapgates. | | State | TE-02 | Falgout Canal
Wetland | MM | N/A | N/A | Dupre | Dartez | Ter. | 1,300 | 1993,
1995 | N/A | N/A | N/A | N/A | \$1,560,000 | The primary objectives of the project were to protect approximately 8,000 acres of marsh and cypress-tupelo swamp, reduce saltwater intrusion, and improve wildlife habitat by moderating water flux and tidal energy in the deteriorating wetland community. Anthropogenic changes, such as the construction of pipeline and access canals throughout the region's history, have altered its original hydrology. The project design consisted of levee construction and maintenance, construction of seven water control structures, and construction of a pumping station. | | State | TE-03 | Bayou LaCache
Wetland | MM | N/A | N/A | Dupre | Baldone | Ter. | 171 | 1991,
1996 | N/A | N/A | N/A | N/A | \$1,189,494 | A water control structure in Bayou LaCache needed to complete the Bush Canal Marsh Management Area was constructed. The structure is a four barrel prefabricated steel pipe structure with flap gates. The structure is 135 feet in length, consisting of four 48 inch diameter steel pipes with steel diaphragm plates, steel pipe bracing, gate supports, walkways and structural steel shop-fabricated flap gates. | | State | ТЕ-07Ь | Lower Petit Caillou | HR | N/A | N/A | Dupre | Baldone | Ter. | 333 | 1995 | N/A | N/A | N/A | N/A | \$440,000 | The objective of this project is to decrease saltwater intrusion into the project area by re-routing freshwater discharge from the Lashbrook pumping station through the project area prior to entry into Lake Boudreaux. Outfall from the pumping station is discharged into Lashbrook Canal and flows into the project area. Project features include five plugs on the perimeter of the project area to contain the pump discharge and promote sheetflow over the marsh surface, and shoreline stabilization along the northern spoilbank of Boudreaux. Canal and the eastern shore of Lake Boudreaux. | | State | TE-14 | Point Farm Refuge
Planting | VP | N/A | N/A | Dupre | Baldone | Ter. | 150 | 1995 | N/A | N/A | N/A | N/A | \$192,016 | This project was developed to create bottomland hardwood forests in former farmlands within the Point Farm Refuge Area (PFRA). Approximately 108,900 seedlings of bitter pecan (Carya aquatica), water oak (Quercus nigra), and cow oak (Quercus michauxii) (with nutria exclusion devices) were planted on 300 acres of former farmland within the PFRA. | | State | | Yellow Bayou | SP | N/A | N/A | Gautreaux | Smith | StM. | 52 | 1992 | N/A | N/A | N/A | N/A | \$194,500 | The objectives of the project were to maintain the integrity of approximately 2,000 acres of interior marsh between Jackson Bayou and the British-American Canal and to stabilize 7,465 feet of the East Cote Blanche Bay shoreline. This was achieved by constructing an oyster shell berm adjacent to the water's edge to reduce shoreline erosion. | | State | | Marsh Island
Control Structures | MM | N/A | N/A | Romero | Hebert | Ibe. | 643 | 1993 | N/A | N/A | N/A | N/A | \$453,500 | The objectives of this project were to reduce the rate of land loss, revegetate shallow open-water areas, and increase waterfowl food within the water management units. Flap-gated/stoplog culverts and earthen canal plugs were installed in October of 1993 at the northeast and southeast units to control water exchange between the units and the surrounding water bodies. Within the management units, canal spoil banks were breached and ditches were constructed to facilitate water movement between interior marsh ponds. | | _ | | | | | | | | | | | | | | | | | |---------|----------------|--|-----|--------|------------|----------------------|------------------|--------------|-------|--------------------|-----------------|------------------------------|---------------|--------------------------|---------------------------|--| | ram | aris | Reigist Heide for | | | k Benery S | | Red September | | / | Benefited Constitu | Trightein Di | Echerologica Constitution Co | Operation and | Enthur & Baseline Cost i | junite
Curent Cod Edit | gi ^t | | Program | State | Pringer | / × | 08° XX | Y Agenc, | Senator | Refice | Paris | Actes | Consti | Fredricost Cost | Consti | Operat Monite | Baselli | Current | Project Summary | | State | TV-11 | Freshwater Bayou
Bank Protection | SP | N/A | | Gautreaux | Frith | Ibe.
Ver. | 511 | 1994 | N/A | N/A | N/A | N/A | \$2,177,025 | This project conserves vegetated wetlands by maintaining the physical integrity of marshes that separate Freshwater Bayou and interior water bodies. The dominant project feature consists of the construction of 24,000 linear feet of rock dike, extending north to the confluence of Belle Isle Bayou and Freshwater Bayou. The original project was constructed in 1994; however, repairs were made to the structure in 1996 and 2001. | | State | TV-13b | Oaks/Avery
Structures | SP | N/A | N/A | Romero,
Gautreaux | Hebert | Ibe.
Ver. | 160 | 2000 | N/A | N/A | N/A | N/A | \$700,000 | This project enhanced the adjacent CWPPRA-funded TV-13a project by installing low-sill structures at the outfall of Oaks and Avery Canals to redirect more water flow through the portion of Bayou Petite Anse south of the GIWW. | | State | TV-
4355NP1 | Quintana Canal/
Cypremort Point | SP | N/A | N/A | Gautreaux | Smith | StM. | 26 | 1998 | N/A | N/A | N/A | N/A | \$684,610 | The project features approximately 3,650 linear feet of rock breakwaters along the Vermilion Bay shoreline and approximately 3,375 linear feet of foreshore rock dike along the Vermilion Bay/Quintana Canal intersect and the south bank of the Quintana Canal. | | PCWRP | | Pelican Point/Shark
Island | SP | N/A | N/A | Romero | Hebert | Ibe. | 3 | 1991,
2003 | N/A | N/A | N/A | N/A | \$19,000 | Brush fences were constructed in 1991 to prevent the
continued shoreline erosion of Pelican Point and Shark Island in Iberia Parish. | | PCWRP | | GIWW near Hanson
Canal | SP | N/A | N/A | Gautreaux | Dartez | Ter. | 26 | 1991 | N/A | N/A | N/A | N/A | \$133,280 | Brush fences were constructed to protect the shoreline along the GIWW near Hanson's Canal from boat-induced waves and erosion. A total of 1,000 California bulrush (<i>Schoenoplectus californicus</i>) and 1,000 giant cutgrass (<i>Zizaniopsis miliacea</i>) plugs were planted adjacent to the GIWW. Fences were originally constructed and filled in 1991 and maintenance was performed in 1992, 1993, 1998, 2003 and 2004. | | PCWRP | | Atchafalaya River
Delta | SP | N/A | N/A | Gautreaux | Smith | StM. | 1 | 1991 | N/A | N/A | N/A | N/A | \$50,966 | Brush fences were constructed to promote the accumulation of sediment in an active delta. Fences were originally constructed and filled in 1991 and maintenance was performed in 1992 and 2003. | | PCWRP | | Leeville #1 | SP | N/A | N/A | Dupre | Pitre | Laf. | 2 | 1991 | N/A | N/A | N/A | N/A | \$74,438 | Brush fences were built in 1991 to promote sediment accretion along a canal adjacent to Louisiana Hwy 1 in Leeville, Louisiana, and maintenance was performed in 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, and 2003. | | PCWRP | | Vermilion Bay and
Rainey Wildlife
Preserve | SP | N/A | N/A | Gautreaux | Frith,
Hebert | Ver. | 319 | 1993 | N/A | N/A | N/A | N/A | \$126,815 | Vegetation has been planted along the shoreline and interior marsh along and adjacent to Vermilion Bay to protect the shoreline from continued erosion and to accumulate sediment to promote marsh creation. Fences were originally constructed and filled in 1993 and maintenance was performed in 1994, 1995, 1997, 1998, 1999, 2000 and 2003. | | PCWRP | | Shark Bayou | SP | N/A | N/A | Romero | Hebert | Ibe. | 34 | 1996,
2003 | N/A | N/A | N/A | N/A | \$17,250 | Vegetation was planted along 15,000 linear feet of the Weeks Bay shoreline near Shark Bayou to decrease shoreline erosion. | | PCWRP | | Weeks Island at
GIWW | SP | N/A | N/A | Romero | Hebert | Ibe. | 5 | 1992 | N/A | N/A | N/A | N/A | \$154,331 | Brush fences were constructed to protect the shoreline and promote the accumulation of sediment adjacent to Weeks Island in Iberia Parish. Fences were originally constructed and filled in 1992 and maintenance was performed in 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2003 and 2004. | | PCWRP | TV-02a | Hammock Lake | SP | N/A | N/A | Gautreaux | Smith | StM. | 29 | 1992 | N/A | N/A | N/A | N/A | \$558,426 | Brush fences were constructed to prevent erosion of the shoreline separating West Cote Blanche Bay from Hammock Lake, and to protect the adjacent marsh from erosion. Approximately 5,000 plugs of smooth cordgrass (<i>Spartina alterniflora</i>) were planted adjacent to the brush fences. Fences were originally constructed and filled in 1992 and maintenance was performed in 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001 2003, 2004 and 2005. | | | | _ | 7 | | | $\overline{//}$ | | | | /// | , kidju | | | | | |-----------------------|-------------------------------------|----|-------|-----------|----------------------|------------------|------|-----|---------------------|--|-----------------------|-----------------|-------------------|------------------------|--| | | e reger reger reger | / | | // | | | | / | | charten of the contract | Land The Constitution | | Tree life Cod | Chimate | ggië. | | Program | Le Project Tite | / | 108 S | SC Schick | Springer
Springer | Refresend | Pari | | Benefited
Consti | action Co Signe Etitle | Design. o | The station, Ma | The Day like Cost | Lifetinge Christicasti | Project Summary | | PCWRP Pr | St. Martin Parish | | N/A | | Romero | Hebert | Ibe. | 0 | 1993 | N/A | N/A | N/A | N/A | \$148,850 | St. Martin Parish has partnered annually with Iberia Parish and worked together on their projects at Weeks Island and Shark Bayou. Fences were originally constructed and filled in 1993 and maintenance was performed in 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2003 and 2004. | | PCWRP | Bayou Lafourche | SP | N/A | N/A | Dupre | Pitre | Laf. | 1 | 1996 | N/A | N/A | N/A | N/A | \$22,500 | Wave damping fences were constructed along Bayou Lafourche to minimize shoreline erosion from boat-induced waves. Fences were originally constructed and filled in 1996 and maintenance was performed in 1997, 2000, 2001, 2003 and 2004. | | PCWRP | Kern-Stovall | SP | N/A | N/A | Gautreaux | Frith,
Hebert | Ver. | 42 | 2004 | N/A | N/A | N/A | N/A | \$18,000 | Vermilion Parish planted a total of 3,719 trade gallons of California bulrush (Schoenoplectus californicus) on the Kern-Stovall property. | | PCWRP | Pecan Island | SP | N/A | N/A | Gautreaux | Frith,
Hebert | Ver. | 31 | 2005 | N/A | N/A | N/A | N/A | \$18,000 | A total of 2,666 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>),13,330 linear feet, were planted near Pecan Island. | | Vegetation | Lake De Cade | VP | N/A | N/A | Dupre | Dartez | Ter. | 83 | 1988 | N/A | N/A | N/A | N/A | \$3,354 | A total of 6,000 smooth cordgrass (Spartina alterniflora) plants, 400 California bulrush (Schoenoplectus californicus) plants, and 2,000 roseau cane (Phragmites australis) plants were used to restore an eroding shoreline by providing a vegetation barrier against wave-induced erosion. | | Vegetation | Pointe au Chien | VP | N/A | N/A | Dupre | Pitre | Laf. | 17 | 1988 | N/A | N/A | N/A | N/A | \$6,500 | A total of 12,290 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to stabilize the bank behind newly constructed wave damping devices. | | Vegetation | Timbalier Island | | N/A | | Dupre | Baldone | Ter. | 133 | 1988 | N/A | N/A | N/A | N/A | \$78,736 | A total of 11,600 marshhay cordgrass (<i>Spartina patens</i>) plants were used on Timbalier Island to stabilize the sand, prevent its loss due to winds, and trap additional wind-borne sand. | | Vegetation V | Lake De Cade | | | | | | | | | | | | | | Approximately 4,000 single stemmed plants of smooth cordgrass (Spartina alterniflora) were planted to damp the effects of wave energies created by wind | | Vegetation V | Shoreline Vermilion-Weeks | VP | N/A | N/A | Dupre | Dartez | Ter. | 18 | 1991 | N/A | N/A | N/A | N/A | \$16,000 | along a cut bank. A total of 20,000 single stems of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to create a stand of vegetation that will protect the Weeks Bay shoreline | | Vegetation Ve | Bay Vermilion Bay | VP | N/A | N/A | Romero | Hebert | Ibe. | 92 | 1991 | N/A | N/A | N/A | N/A | \$56,500 | from wave-induced erosion. A total of 2,500 smooth cordgrass (<i>Spartina alterniflora</i>) single stem plants and 500 gallon containers were used to protect the north shore of Vermilion Bay from wave | | | North | VP | N/A | N/A | Gautreaux | Hebert | Ver. | 17 | 1991 | N/A | N/A | N/A | N/A | \$10,453 | induced erosion. Six marsh grass species were planted on a spoilbank in Terrebonne Parish in order to stabilize the levee. These included common bermuda (Cynodon dactylon), seashore saltgrass (Distichlis spicata), marshhay cordgrass (Spartina patens), Atlantic coastal | | n Vegeta | Levee Stabilization | VP | N/A | N/A | Dupre | Dartez | Ter. | 2 | 1991 | N/A | N/A | N/A | N/A | \$2,825 | panic grass (Panicum sp.), gulf cordgrass (Spartina spartinae), and seashore paspalum (Paspalum vaginatum). | | Vegetation Vegetation | Jackson Bayou
Wetlands - Phase I | VP | N/A | N/A | Gautreaux | Smith | StM. | 9 | 1991 | N/A | N/A | N/A |
N/A | \$16,020 | Approximately 4,005 single-stemmed plants of smooth cordgrass (Spartina alterniflora) were planted to renourish marsh that had been subjected to nutria herbivory. | | Vegetation | Franz-Petite Anse
Oxbow | VP | N/A | N/A | Romero | Hebert | Ibe. | 14 | 1992 | N/A | N/A | N/A | N/A | \$11,784 | A total of 2,946 single-stemmed plants of smooth cordgrass (Spartina alterniflora) were planted to stabilize cutbanks. | | | | | | $\overline{}$ | | | | $\overline{}$ | | | // | 7 7 | | | | | |------------|--------------|-----------------------------|----------|--|--------------|-----------|------------------|---------------|-----------|-----------------------|---------------------|-----------------|--|--------------|-------------------------|--| | | | | / | • | | /// | / / | / | | | /// | Established Co | | | | | | | | (Federal) | | | | | | | | // | On Da | e Landrie | | \$ W | | | | | | inter | | | // | | / , | | | | ampletic | THE PARTY OF | <i>'</i> | le narice . | atimate | rigit ^e | | 1 | : /.8 | at Auth | | 15 | | Transor | , air | .4° | // | nefited | itali Cor itali | ign | Mail | S COST COST | COSTES | | | Program | O State Pros | Trefet Hederal | | 15 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | k Regericy C | Senator | Refresentati | Pari | şi / 5185 | Benefited
Constitu | Light Condition Dis | Constitution Co | Sharing The Company of o | Reseite Cost | Strate Cartest Cost Est | Project Summary | | | 1 2 | / X, | <u> </u> | 7 47 | No. | \ | / ^(c) | 7 8, | / P | | 7 Ø, C | |) (), År | / Ø. | | Troject Summary | | Vegetation | | Bayou Petite Carlin | | | | | | | | | | | | | | A total of 1,545 smooth cordgrass (Spartina alterniflora) plants and 1,000 seashore paspalum (Paspalum vaginatum) plants were used to protect the shoreline of Bayou | | | | | VP | N/A | N/A | Romero | Hebert | Ibe. | 65 | 1992 | N/A | N/A | N/A | N/A | \$38,205 | Petite Carlin from wave- induced erosion. | | ation | | | | | | | | | | | | | | | | | | Vegetation | | Lake Boudreaux
Shoreline | VP | N/A | N/A | Dupre | Dartez | Ter. | 18 | 1992 | N/A | N/A | N/A | N/A | \$10,543 | A total of 855 gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) were used to protect and stabilize a levee through the establishment of vegetation. | | | | | | | | • | | | | | | | | | | | | Vegetation | 0 | Jackson Bayou | | | | | | | | | | | | | | A total of 340 gallon containers and 445 single stems of smooth cordgrass (Spartina alterniflora) and 34 gallon containers of giant cutgrass (Zizaniopsis miliacea) were | | | | Wetlands | VP | N/A | N/A | Gautreaux | Smith | StM. | 9 | 1992 | N/A | N/A | N/A | N/A | \$16,020 | planted in an open pond area on interior marsh. | | Vegetation | | | | | | | | | | | | | | | | | | Λοσο | | McIlhenny Oxbow | VP | N/A | N/A | Romero | Hebert | Cam. | 8 | 1992 | N/A | N/A | N/A | N/A | \$6,820 | A total of 1,705 single-stemmed plants of smooth cordgrass (<i>Spartina alterniflora</i>) were planted to stabilized cutbanks on both sides of the Oxbow. | | £0. | | | | | | | | | | | | | | | | A total of 2 000 single stam and 200 sallon containers of amouth conference | | Vegetation | | | | | | | | | | | | | | | | A total of 3,000 single stem and 300 gallon containers of smooth cordgrass (Spartina alterniflora) were used to introduce adaptable revegetation on mud flats | | | 1 1 | Petite Anse #5 | VP | N/A | N/A | Romero | Hebert | Ibe. | 9 | 1994 | N/A | N/A | N/A | N/A | \$14,400 | to hold new spoil in place. | | Vegetation | | | | | | | | | | | | | | | | A total of 2,500 single stem and 200 gallon containers of smooth cordgrass | | | | Petite Anse #6 | VP | N/A | N/A | Romero | Hebert | Ibe. | 7 | 1994 | N/A | N/A | N/A | N/A | \$11,600 | (Spartina alterniflora) were used to introduce adaptable revegetation on mud flats to hold new spoil in place. | | ation of | | | | | | | | | | | | | | | | A total of 1,000 single stems and 140 gallon containers of smooth cordgrass | | Vegetation | | Thibodeaux Oxbow | VP | N/A | N/A | Romero | Hebert | Ibe. | 5 | 1994 | N/A | N/A | N/A | N/A | \$3,774 | (Spartina alterniflora) plants were used to revegetate mud flats and stabilize new spoil. | | | | | | | | | | | | | | | | | | A total of 435 California bulrush (Schoenoplectus californicus) plants were used | | Vegetation | 0 | | | | | | | | | | | | | | | along the protection levee on Bayou Milhomme to establish a buffer against | | | | Bayou Milhomme | VP | N/A | N/A | Gautreaux | Smith | StM. | 5 | 1994 | N/A | N/A | N/A | N/A | \$2,949 | additional shoreline erosion. | | Vegetation | | | | | | | | | | | | | | | | A total of 4,000 peat pots of seashore paspalum (<i>Paspalum vaginatum</i>) were used to enhance perennials in the area to increase wildlife food, to trap sediments, and to | | | | SW Pecan Island #2 | VP | N/A | N/A | Gautreaux | Frith | Ver. | 18 | 1994 | N/A | N/A | N/A | N/A | \$24,000 | decrease open water areas by rebuilding the marsh. | | Vegetation | | | | | | | | | | | | | | | | A total of 75 California bulrush (Schoenoplectus californicus) plants were used to retain flotant and detrital material in a freshwater marsh and to form plugs in spoil | | Vege | | L.L. & E. | VP | N/A | N/A | Gautreaux | Dartez | Ter. | 1 | 1994 | N/A | N/A | N/A | N/A | \$13,763 | levee breaches. Sediment fence were constructed at 42 sites where flotant loss were most severe. | | _ | | | | | | | | | | | | | | | | A total of 700 gallon containers of smooth cordgrass (Spartina alterniflora) and | | Vegetation | | Lake Boudreaux
Levee | V/D | N/A | NI/A | Dupra | Dartez | Ter. | 18 | 1994 | N/A | N/A | N/A | N/A | \$13,025 | 8,000 peat pots of marshhay cordgrass (<i>Spartina patens</i>) plants were used to protect and stabilize a levee through the establishment of vegetation. | | | | LCVCC | V I | IN/PA | 14/71 | Dupre | Dartez | 101. | 10 | 1774 | 11/71 | 11/71 | 11/71 | 11/71 | φ13,023 | | | Vegetation | | | | | | | | | | | | | | | | A total of 400 gallons containers of smooth cordgrass (Spartina alterniflora) plants were used to protect a segment of Four League Bay shoreline from wind-generated | | | | Four League Bay | VP | N/A | N/A | Dupre | Dartez | Ter. | 5 | 1995 | N/A | N/A | N/A | N/A | \$2,712 | wave erosion. | | /eaetation | | | | | | | | | | | | | | | | This project was designed to prevent shoreline erosion by establishing a stand of | | Jean | 0 | Blue Hammock | VP | N/A | N/A | Dupre | Dartez | Ter. | 2 | 1995 | N/A | N/A | N/A | N/A | \$1,356 | smooth cordgrass (<i>Spartina alterniflora</i>); 200 gallon containers were installed within the intertidal zone. | | | | | | _ | | | | _ | | | | | | | | / / | |-----------------------|-------|---------------------------------|----|-----|-------------|-------------|-----------|----------|--------|---------------------|----------------------|---|---------------|--------------------|-----------------------------|--| | | | , stall | / | | / | /// | // | / | | | | S. Anthrights S. Anthrights Constitution Co | | | | | | | | et Hunder Heater | | | // | | / , | | | // | ing Condendation Day | Sign & Lat | S Judien Judi | Reseite Cost | signate
Current Con Esti | rite / | | Program | Prois | od Harrie | , | | k Katerical | Sponsor lot | Reptsenti | ye / | | denestra
Constru | etion Co recting D | Constitution Co | ation Mail | g Cost
line Cost t | and Cost fish | | | Prog | State | Profe | /< | 8 X | Agen | Senator | Refl | Pari | Actes. | Cours | Elugh Cost | Cours | Open Mon | Rase. | Curre | Project Summary | | Vegetation | | Hidalgo One | VP | N/A | | Gautreaux | Smith | StM. | 60 | 1995 | N/A | N/A | N/A | N/A | \$35,161 | A total of 200 smooth cordgrass (<i>Spartina alterniflora</i>) trade gallons, 1,533 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons, and 1,533 giant cutgrass (<i>Zizaniopsis miliacea</i>) trade gallons were used to establish a stand of emergent vegetation that will prevent shoreline erosion and trap available sediment. | | Vegetation | | Lake De Cade | VP | N/A | N/A | Dupre | Dartez | Ter. | 5 | 1995 | N/A | N/A | N/A | N/A | \$16,000 | This project intends to restore an eroding shoreline using 400 trade gallon containers of California bulrush (Schoenoplectus californicus). | | Vegetation | | Bayou De Cade | VP | N/A | N/A | Dupre | Dartez | Ter. | 5 | 1995 | N/A | N/A | N/A | N/A | \$2,712 | A total of 400 roseau cane (<i>Phragmites australis</i>) gallon containers were used to increase protection to this embankment by providing soil stability through a potentially extensive rootmass. | | Vegetation Vegetation | | Bayou Petite Anse | VP | N/A | N/A | Romero | Hebert | Ibe. | 10 | 1995 | N/A | N/A | N/A | N/A | \$22,400 | A total of 5,600 single stems of smooth cordgrass (<i>Spartina alterniflora</i>) were used to establish a stand of emergent vegetation that will protect the shoreline from erosion and trap available sediments. | | Vegetation | | Bayou Petite Anse | VP | N/A | N/A | Romero | Hebert | Ibe. | 15 | 1995 | N/A | N/A | N/A | N/A | \$33,600 | A total of 8,400 single stems of smooth cordgrass (<i>Spartina alterniflora</i>) were used to establish a stand of emergent vegetation that will protect the shoreline from erosion and trap available sediments. | | Vegetation | | St. Mary Parish
Land Company | VP | N/A | N/A | Gautreaux | Smith | StM. | 13 | 1996 | N/A | N/A | N/A | N/A | \$8,800 | Approximately 1,100 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to establish a stand of emergent marsh that will prevent shoreline erosion and trap available sediment. | | Vegetation Vegetation | | Bayou Sale '96 | VP | N/A | N/A | Gautreaux | Smith | StM. | 2 | 1996 | N/A | N/A | N/A | N/A | \$1,085 | A total of 160 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to establish a stand of emergent vegetation that will prevent shoreline erosion and trap available sediment. | | Vegetation | | H Bar H | VP | N/A | N/A | Gautreaux | Dartez | Ter. | 6 | 1996 | N/A | N/A | N/A | N/A | \$3,390 | A total of 300 giant cutgrass (<i>Zizaniopsis miliacea</i>) trade gallons and 200 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used alongside a canal situated in a fresh marsh. | | Vegetation | | Jaws '96 | | N/A | | Gautreaux | Smith | StM. | 2 | 1996 | N/A | N/A | N/A | N/A | \$1,600 | A total of 200 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used to establish a stand of emergent vegetation that will trap available sediment and prevent the loss of the sediment already established. | | Vegetation | | Bayou Carlin
Mudflats | | N/A | | Romero | Hebert | Ibe. | 24 | 1996 | N/A | N/A | N/A | N/A | \$14,069 | A total of 2,075 smooth cordgrass (<i>Spartina alterniflora</i>) trade gallons were used to establish a stand of emergent vegetation that will prevent shoreline erosion and trap available sediment. | | Vegetation | | Bayou Piquant | VP | N/A | N/A | Gautreaux | Dartez | Ter. | 2 | 1996 | N/A | N/A | N/A | N/A | \$1,220 | A total of 180 California bulrush (Schoenoplectus californicus) trade gallons were used to re-establish emergent vegetation on a natural bayou bank, provide a buffer for boat-generated waves, and filter suspended detrital material so that it is retained within the interior marsh. | | Vegetation | | Montegut Levee | VP | N/A | N/A | Dupre | Baldone | Ter. | 1 | 1996 | N/A | N/A | N/A | N/A | \$640 | A total of 80 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used to provide shoreline stability to an area of the Montegut levee where approximately 200 feet of sheetpile were installed. | | | | ned to the state of o | | / | | | | | | | Life Est Control | September 1 Septem | Det Honder | Establic Septi | signate Control Cost Est | e ^{te} | |------------|--------------|--|----|-----|----------|-------------|------------|------|-------|---------------------|--------------------|--|-----------------|----------------|--------------------------|---| | Program | State Projec | Project Harrie | /x | | k Keeter | Span Sendor | Refresenti | Pati | Netes | Benefited
Consti | citor Engineerings | Constitution Co | Operation White | Raseline Cos | CitrontCost | Project Summary | | Vegetation | | Washout | VP | N/A | | Romero | Hebert | Ibe. | 3 | 1997 | N/A | N/A | N/A | N/A | \$1,627 | A total of 60 trade gallons of roseau cane (<i>Phragmites australis</i>) plants and 180 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to establish a stand of emergent vegetation that will create a living barrier against wave-induced shoreline erosion and protect an area where the Vermilion Bay shoreline is in danger of breaching into an adjacent oilfield canal. | | Vegetation | | Tigre Lagoon #1
| VP | N/A | N/A | Romero | Hebert | Ibe. | 7 | 1997 | N/A | N/A | N/A | N/A | \$4,640 | A total of 580 smooth cordgrass (<i>Spartina alterniflora</i>) trade gallons were used to provide a living barrier against wave-induced shoreline erosion and trap available sediments. | | Vegetation | | Bayou Faleau | VP | N/A | N/A | Dupre | Pitre | Laf. | 14 | 1997 | N/A | N/A | N/A | N/A | \$9,600 | Approximately 1,200 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) were planted along the tidal interface of the spoil banks. Nutria exclusion devices were used to protect the plants. | | Vegetation | | Bayou Blue Canal | VP | N/A | N/A | Dupre | Pitre | Laf. | 14 | 1997 | N/A | N/A | N/A | N/A | \$9,600 | A total of 1,200 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) were planted along the spoil bank where the cutbank is absent or less severe. Nutria exclusion devices were used to protect the plants. | | Vegetation | | Lake De Cade | | N/A | | Dupre | Dartez | Ter. | 23 | 1997 | N/A | N/A | N/A | N/A | \$16,000 | Approximately 2,000 trade gallon containers of roseau cane (<i>Phragmites australis</i>) were planted to reduce shoreline erosion on the levees of Lake De Cade. | | Vegetation | | Lake Hatch GIWW | | | | Gautreaux | Dartez | Ter. | 6 | 1997 | N/A | N/A | N/A | N/A | \$3,390 | A total of 500 California bulrush (Schoenoplectus californicus) trade gallons were used to create a living natural barrier across breaches in the Intracoastal Canal levee which allows wave energy to destroy fragile, organic freshwater marsh behind the levee. | | Vegetation | | Hidalgo Two | | N/A | | Gautreaux | Smith | StM. | 9 | 1997 | N/A | N/A | N/A | N/A | \$6,400 | A total of 800 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used to establish a stand of emergent vegetation that will prevent shoreline erosion and trap available sediment. | | Vegetation | | Bayou Blue | VP | N/A | N/A | Dupre | Pitre | Ter. | 23 | 1998 | N/A | N/A | N/A | N/A | \$13,560 | A total of 1,800 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) and 200 trade gallons of roseau cane (<i>Phragmites australis</i>) plants were used to reestablish emergent vegetation on a natural bayou bank, provide a buffer for boat generated waves, and filter suspended detrital material so that it is retained within the interior marsh. | | Vegetation | | Humble Canal | VP | N/A | N/A | Gautreaux | Smith | StM. | 23 | 1998 | N/A | N/A | N/A | N/A | \$13,560 | A total of 2,000 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced marsh erosion. | | Vegetation | | Bayou Chauvin | | N/A | | Dupre | Dove | Ter. | 4 | 1998 | N/A | N/A | N/A | N/A | \$2,373 | A total of 350 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used to reduce boat-induced shoreline erosion on the edge of a pipeline canal. | | Vegetation | | Falgout Canal | VP | N/A | N/A | Dupre | Dartez | Ter. | 26 | 1998 | N/A | N/A | N/A | N/A | \$15,153 | A total of 2,235 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) were used to re-establish a pipe line canal bank where erosion were occurring. | | Vegetation | | Petite Anse #15 | VP | N/A | N/A | Romero | Hebert | Ibe. | 26 | 1998 | N/A | N/A | N/A | N/A | \$25,600 | A total of 6,400 vegetative plugs of smooth cordgrass (<i>Spartina alterniflora</i>) were used to provide a living barrier against wave-induced shoreline erosion and trap available sediments. | | _ | | | | | | | | | | | | , , | | | | | |---|------------|--|------------|-------------------------|----------------------------|-----------|--------------|---------|-------|---------------------|----------------|------------------------------|--|------------------------|-----------------------|---| | | | | / | | | /// | / / | | | | /// | E Andrights Constitution Co | | | | | | | | et tunde federal
Reget feder | | | | | | | | // | ing Condend Di | & Landris | Sharing The Company of o | \c.\p | | | | | | Eturiber 1 | | | | /sgt / | | ,e | | wed | Complet | Constitution Co | \$ Jill | Regular & Parking Cost | zinte Chron Cost Fish | | | | Profe | ed Adame | , | 15.55
80 80
80 80 | Negetical Negetical Second | Sport | Refresentati | :
_/ | // | denetted
Constru | stron neering. | itudian | ation, Mr. | ine Cost | antCost | | | | State | Proje | / <u>«</u> | 8 / R | Agen | Senator | Refre | Pari | Acte. | Cours | Fingh Cost | Const | Oper Monn | Buzer | CHILE | Project Summary | | | | Vermilion
Corporation #4 | VP | N/A | | Gautreaux | Frith | Ver. | 23 | 1999 | N/A | N/A | N/A | N/A | \$16,000 | A total of 2,000 trade gallon containers of California bulrush (Schoenoplectus californicus) were planted to reduce fetch, slow water exchange, and provide wildlife habitat. | | | | Burns Point #1 | VP | N/A | NI/A | Gautreaux | Smith | StM. | 2 | 1999 | N/A | N/A | N/A | N/A | \$1,280 | Approximately 160 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to create an emergent stand of vegetation that will reduce shoreline erosion and trap sediment in an oilfield canal. | | 2 | : | Burns Point #1 | VP | N/A | N/A | Gautreaux | Smith | SUVI. | 2 | 1999 | N/A | N/A | IN/A | IN/A | \$1,280 | shoreline erosion and trap sediment in an offficial canal. | | | | Hidalgo #3 -
Revised | VP | N/A | N/A | Gautreaux | Smith | StM. | 21 | 1999 | N/A | N/A | N/A | N/A | \$14,880 | A total of 1,860 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used to establish a stand of emergent vegetation that will prevent shoreline erosion and trap available sediments. | | | | | | | | | | | | | | | | | | A total of 1,860 trade gallons of smooth cordgrass (Spartina alterniflora) were used | | | | Tigre Lagoon #2 | VP | N/A | N/A | Romero | Hebert | Ibe. | 21 | 1999 | N/A | N/A | N/A | N/A | \$14,880 | to aid in sediment trapping, and to establish a stand of emergent vegetation that will prevent shoreline erosion. | | 1 | | Houma Navigation
Canal | VP | N/A | N/A | Dupre | Dartez | Ter. | 32 | 2000 | N/A | N/A | N/A | N/A | \$9,492 | A total of 1,400 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used along the shoreline of the Houma Navigation Canal in order to buffer boat-wave energy and decrease bank erosion. | | | | 2000 H . | | | | • | | | | | | | | | | | | 1 | | 2000 Iberia
Maintenance
Planting | VP | N/A | N/A | Romero | Hebert | Ibe. | 4 | 2000 | N/A | N/A | N/A | N/A | \$2,400 | A total of 600 bare-rooted plugs of smooth cordgrass (Spartina alterniflora) were planted to fill voids in the Petite Anse #7 and Petite Anse #8 vegetation projects. | | | | Bayou Chauvin #2
Demo | VP | N/A | N/A | Dupre | Dartez | Ter. | 17 | 2000 | N/A | N/A | N/A | N/A | \$4,800 | A total of 500 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) and 1,000 trade gallons of California bulrush (<i>Schoenoplectus Californicus</i>) were planted to establish a vegetative barrier to slow shoreline erosion along the bayou and to act as a wind/wave break in open water areas within the marsh. | | | | Company Canal | | | | | | | | | | | | | | A total of 1,800 trade gallons of giant cutgrass (Zizaniopsis miliacea) were used along Company Canal to establish a vegetation barrier and to provide seed for | | | | Levee | VP | N/A | N/A | Dupre | Pitre | Laf. | 21 | 2000 | N/A | N/A | N/A | N/A |
\$14,400 | natural revegetation. | | | | Shell Canal | VP | N/A | N/A | Dupre | Baldone | Ter. | 23 | 2000 | N/A | N/A | N/A | N/A | \$16,000 | A total of 1,000 trade gallons of giant cutgrass (Zizaniopsis miliacea) and 1,000 trade gallons of California bulrush (Schoenoplectus californicus) were used to revegetate an interior marsh that has subsided near the canal bank and to protect a narrow canal bank which has eroded almost into the adjacent marsh. | | , | | | | | | | | | | | | | | | , | | | | | Cocodrie Pump-in | VP | N/A | N/A | Dupre | Baldone | Ter. | 11 | 2000 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to establish vegetation on a new pump-in area. | , | 0.0 | Camp Canal | VP | N/A | N/A | Gautreaux | Hebert | Ver. | 5 | 2000 | N/A | N/A | N/A | N/A | \$4,400 | Approximately 1,100 plugs of smooth cordgrass (<i>Spartina alterniflora</i>) were planted to produce a living barrier of plants to slow erosion of canal banks and levees. | | | - Security | | | | 27/4 | | | ** | | 2005 | 27/4 | | N// | N// | 000115 | A total of 5,200 smooth cordgrass (<i>Spartina alterniflora</i>) plugs were used to produce a living barrier of vegetation that will slow erosion of canal banks and levees, accrete available sediment, provide habitat for wildlife, and make a seed | | 5 | | Oaks Canal | VP | N/A | N/A | Gautreaux | Hebert | Ver. | 36 | 2000 | N/A | N/A | N/A | N/A | \$26,442 | source available for natural regeneration. | | Г | | | | _ | | | | $\overline{}$ | | | // | 7 7 | | | | | |------------|-------------|--|-----|-----|----------|-----------|------------|---------------|---------|-----------------------|-------------------|-----------------|--|----------------|--------------------------|--| | | | reget ture | / | | / | /// | / / | | | | Etan Canaberan Di | E ARTHURIS CO | | | | | | | | met (feele | | | // | | | / | / | // | odetion | SIN LA | | TRAILCE, & | inate | ngie / | | ١ | | at August Jame | | | | nonsot / | | ,ve | // | nefited . | ion Contr. 1950 | ight ight | Mair | Cost Cost | od fai | | | Prooram | Ctate Proje | orijed! At | /55 | | E Agency | Senator | Refresenti | Pari | in Stay | Benefited
Constitu | cheineen. | Constitution Co | State of the | Paseine Cost E | Signate Chroni Cost Esti | Project Summary | | Veoetation | | Luke's Landing | | N/A | | Gautreaux | Smith | StM. | 12 | | N/A | N/A | N/A | N/A | \$6,780 | A total of 1,000 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used to create stands of emergent vegetation that will provide a living barrier against boat and wave-induced erosion and tidal scouring, to trap sediments, and to provide a seed source for natural regeneration of emergent vegetation. | | Veoetation | 0 | Petite Anse #9 | VP | N/A | N/A | Romero | Hebert | Ibe. | 7 | 2000 | N/A | N/A | N/A | N/A | \$4,800 | A total of 600 California bulrush (<i>Schoenoplectus californicus</i>) trade gallons were used to create a stand of emergent vegetation that will reduce shoreline erosion, trap sediment, and provide a seed source for future regeneration. | | Vegetation | | St. Mary Land
Company #3 | VP | N/A | N/A | Gautreaux | Smith | StM. | 23 | 2000 | N/A | N/A | N/A | N/A | \$16,352 | A total of 2,044 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to establish a stand of emergent vegetation that will prevent shoreline erosion and trap available sediment. | | Vegetation | b | Tigre Lagoon #2 | VP | N/A | N/A | Romero | Hebert | Ibe. | 8 | 2000 | N/A | N/A | N/A | N/A | \$7,320 | A total of 1,830 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to establish a stand of emergent vegetation that will prevent shoreline erosion and trap available sediment. | | Vegetation | | Bayou Carlin -
GIWW | VP | N/A | N/A | Romero | Hebert | Ibe. | 20 | 2001 | N/A | N/A | N/A | N/A | \$10,202 | A total of 1,800 California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will narrow the bayou, reestablish the shoreline, and reclaim marsh. | | Veoetation | | Lake Cheniere
Interior Marsh
Demo | VP | N/A | N/A | Dupre | Baldone | Laf. | 10 | 2001 | N/A | N/A | N/A | N/A | \$11,700 | A total of 300 trade gallons of black mangrove (Avicennia germinans), 600 trade gallons of smooth cordgrass (Spartina alterniflora), and 500 feet of coconut fiber logs were used to protect the existing marsh. | | Veoetation | | Small Bayou La
Pointe | | N/A | | Dupre | Dartez | Ter. | 21 | 2001 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to create a vegetative buffer along the back side of the levee that encompasses Lake De Cade. | | Veoetation | b | Hammock Bayou | VP | N/A | N/A | Gautreaux | Smith | StM. | 11 | 2001 | N/A | N/A | N/A | N/A | \$9,120 | A total of 640 smooth cordgrass (Spartina alterniflora) trade gallons and 1,000 plugs were placed along Hammock Bayou near its confluence with West Cote Blanche Bay to decrease the rate of shoreline erosion, to stabilize the bank of Hammock Bayou, and to trap additional sediment. | | Veoetation | | | | N/A | | | Smith | StM. | 4 | | N/A | N/A | N/A | N/A | \$21,173 | A total of 360 smooth cordgrass (<i>Spartina alterniflora</i>) trade gallons were placed along the shoreline of Hammock Lake near Cypremort Point in order to accrete additional sediment and protect the shoreline of Hammock Lake from further erosion. | | Veoetation | | Colony
Establishment
Demonstration | | N/A | | | Smith | StM. | 7 | 2001 | N/A | N/A | N/A | N/A | \$3,500 | A total of 1,000 smooth cordgrass (Spartina alterniflora) plugs were placed near Oyster Lake in an expansive mud flat, approximately two miles southeast of Cypremort Point, between Hammock Lake and Oyster Lake. Vegetation were planted in a grid formation to encourage ongoing, self-sustaining marsh growth in this particular shallow-water area, and to provide additional fisheries and wildlife habitat. | | Veoetation | | Round Lake | | N/A | | | Smith | StM. | 6 | | N/A | N/A | N/A | N/A | \$3,606 | A total of 560 smooth cordgrass (Spartina alterniflora) trade gallons were placed along the shoreline of Round Lake, an interior lake located about three miles southeast of Cypremort Point, in order to reduce tidal exchange into the marsh, trap available sediment, and provide seed for natural revegetation. | | Veoetation | b | Parish Line Canal | VP | N/A | N/A | Gautreaux | Hebert | Ver. | 23 | 2001 | N/A | N/A | N/A | N/A | \$11,204 | A total of 2,000 smooth cordgrass (<i>Spartina alterniflora</i>) trade gallons were placed along Parish Line Canal, just west of the Iberia/Vermilion parish line, to provide a buffer against shoreline erosion and trap available sediment. | | | | | | 7 | | // | $\overline{}$ | $\overline{}$ | | | // | // | | | | | |------------|----------|-----------------------------------|----|--|--------|-------------------|---------------|----------------|-------|-----------------------|------------------------|-----------------|------------------------|--|--------------------------
--| | | | et Hende Hederell
Redret Hende | | | | /// | | | | | Etian Condition Di | constitution CC | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | | uniter the | | , | // | | / , | | | // | Completion | esign, & r | St. Japin
Ophilippi | Registre Costs | Stitute Current Cost Est | l de la companya l | | Drogram | Projec | et The et Harte | , | /1 ² /3 | | Sponsor
Sendor | Reptsenti | ^{zye} | | Benefited
Constitu | stion Conservations, 1 | Constitution Co | ation Mai | ine Cost | nt Cost to | | | Drog | State | Projet | /× | હેં <u>,</u> કું | Agenta | Senator | Reffic | Pail | Acres | Const | Engli Cost | College | Oper Monte | Baser | Chile | Project Summary | | Vacatation | | Bayou Folse | VP | N/A | N/A | Chaisson | Triche | Laf. | 34 | 2002 | N/A | N/A | N/A | N/A | \$24,000 | This project consists of a canal bank planting using 1,000 trade gallon containers of giant cutgrass (Zizaniopsis miliacea) and an interior marsh planting using 2,000 trade gallon containers of California bulrush (Schoenoplectus californicus) to create a vegetative buffer along the new spoil material on Bayou Folse and to restore vegetation in interior ponds; 15,000 linear feet were planted. | | Vegetation | 0 | Grand Bayou | VP | N/A | N/A | Dupre | Pitre | Laf. | 11 | 2002 | N/A | N/A | N/A | N/A | \$8,000 | This canal bank planting used 1,000 trade gallon containers of California bulrush (Schoenoplectus californicus) to create a vegetative buffer against wind- and boatgenerated wave energy; 5,000 linear feet of canal bank were planted. | | Vegetation | D | Bayou Colyell | VP | N/A | N/A | Dupre | Dartez | Ter. | 7 | 2002 | N/A | N/A | N/A | N/A | \$4,800 | This canal bank planting used 600 trade gallon containers of smooth cordgrass (Spartina alterniflora) to create a vegetative buffer against wind- and boatgenerated wave energy; 3,000 linear feet of canal bank were planted. | | Vegetation | b | GIWW Cypress
Restoration | VP | N/A | N/A | Dupre | Pitre | Laf. | 11 | 2002 | N/A | N/A | N/A | N/A | \$4,000 | This canal bank planting used 500 bare root bald cypress (<i>Taxodium distichum</i>) seedlings to restore a vegetative corridor along the GIWW; 5,000 linear feet of canal bank were planted. | | Vacatation | o o | Falgout Canal
Flotant Demo | VP | N/A | N/A | Dupre | Dartez | Ter. | 11 | 2002 | N/A | N/A | N/A | N/A | \$10,600 | This interior marsh demonstration used 800 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) and 600 feet of coconut fiber matting planted with 300 giant cutgrass (<i>Zizaniopsis miliacea</i>) plugs to demonstrate the use of fiber matting to restore and establish floating marsh and to show the use of vegetative terraces to filter sediment and reduce wave energy; 4,600 linear feet of interior marsh were planted. | | Vanatation | | | | N/A | | Romero | Hebert | Ibe. | 23 | | N/A | N/A | N/A | N/A | \$13,400 | This eroding canal bank was planted with 3,350 smooth cordgrass (Spartina alterniflora) plugs to produce a living barrier to slow the erosion of the canal banks and protect the interior marsh behind the banks, and to compare the effectiveness of plantings on the banks with and without trees; 10,050 linear feet were planted. | | Vocatation | | GIWW Delcambre | VP | N/A | N/A | Romero | Hebert | Ibe. | 12 | 2002 | N/A | N/A | N/A | N/A | \$8,560 | Several actively eroding areas along the GIWW were planted with a total of 1,070 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) to demonstrate the ability of the plant to produce a living barrier against erosion, and to accrete available sediment and establish stands of vegetation to serve as a seed source for natural revegetation; 5,350 linear feet were planted. | | Vegetation | | Avoca Island | VP | N/A | N/A | Gautreaux | Dartez | StM. | 10 | 2002 | N/A | N/A | N/A | N/A | \$7,040 | A total of 880 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted in several areas to slow erosion and protect interior marshes; a total of 4,400 linear feet were planted. | | Vacatation | | Gray Duck Hole | VP | N/A | N/A | Gautreaux | Dartez | StM. | 12 | 2002 | N/A | N/A | N/A | N/A | \$8,480 | A total of 1,060 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted along an eroding levee and on islands that protect an interior marsh. This were done to create a living barrier of plants to slow erosion on the levee and on the islands, to provide wildlife habitat, and to provide a seed source for natural revegetation; 5,300 linear feet were planted. | | Vacatation | o o | Treyne | VP | N/A | N/A | Gautreaux | Dartez | StM. | 10 | 2002 | N/A | N/A | N/A | N/A | \$7,200 | A total of 900 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were placed across an eroding marsh area to slow water movement to allow sediment to drop out of the flowing water, to encourage growth of submerged aquatic vegetation, and to accrete available sediment to slow sedimentation of the interior open water area; 4,500 linear feet were planted. | | | | | / | / | | /// | // | | | | /// | Jajus | | | | | |--------------|--------|---|----|----------|----------|--------------------|-----------|------|-------|----------------------|-----------------------|----------------------------|-------------|-----------------|-----------------------------|---| | | | et tundet federal
Redect feder | | | | | | | / | // | Etigh Condition of | e Andrights Schlington CC | | Thatte. | imate | | | Program | Proje | et Hutte | , | /5/5/ | & Agency | Sponsor or | Reptsenai | , Ne | | denestred
Constri | ction Contr. Secting. | Constitution Co | THE HOUSE | Regilite Cost i | Strutte
Chroni Cost Fish | | | Prog | State, | Projet | 18 | 36° / 38 | Y Agentu | Senator | Reff | Pari | Actes | College | Engil Cost | College | Opera Monte | Baser | Chiles | Project Summary | | Vegetation | | Boy Scout Camp | VP | N/A | | Gautreaux | Dartez | StM. | 6 | 2002 | N/A | N/A | N/A | N/A | \$4,000 | A total of 500 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted in large cells to create islands of vegetation, to provide emergent vegetation in an open water area, and to determine the feasibility of using giant cutgrass to create vegetative terraces; 2,500 linear feet were planted. | | Vegetation | | Delcambre Terraces | VP | N/A | N/A | Gautreaux | Hebert | Ver. | 7 | 2002 | N/A | N/A | N/A | N/A | \$6,376 | This demonstration project used 1,594 plugs of smooth cordgrass (<i>Spartina alterniflora</i>) to establish vegetation on newly built terraces to prevent their erosion, to provide wildlife habitat, and to determine the effectiveness of smooth cordgrass in stabilizing small terraces; 4,782 linear feet were planted. | | Vegetation | | Raphael Canal | | N/A | | Dupre | Pitre | Laf. | 23 | 2002 | N/A | N/A | N/A | N/A | \$16,000 | Approximately 2,000 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) were planted to establish a vegetative buffer to slow the effects of wave action on a newly established levee. | | Vegetation V | | Lake Boudreaux | | N/A | | Dupre | Dartez | Ter. | 11 | 2002 | N/A | N/A | N/A | N/A | \$8.000 | A total of 1,000 trade gallon containers of smooth cordgrass (Spartina alterniflora) were planted to provide a vegetative buffer against wind- and boat-generated wave energy. | | Vegetation | | Vermilion
Maintenance | VP | N/A |
N/A | Gautreaux | Hebert | Ver. | 11 | 2002 | N/A | N/A | N/A | N/A | \$6,132 | This project complemented the Oaks Canal, Camp Canal, and Parish Line Canal vegetation planting projects. A total of 1,533 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) were used to provide a continuous living barrier of plants to slow erosion of canal banks and levees, and to fill in gaps and areas with poor survival; 4,600 linear feet were planted. | | Vegetation | | Castex Water Management Protection Project | VP | N/A | N/A | Dupre | Dartez | Ter. | 23 | 2003 | N/A | N/A | N/A | N/A | \$16,000 | A total of 2,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to form a vegetative barrier in the interior marsh which will prevent scouring caused by flap gates recently installed to manage water levels. | | Vegetation | | Delcambre Canal | VP | N/A | N/A | Romero | Hebert | Ver. | 28 | 2003 | N/A | N/A | N/A | N/A | \$19,680 | A total of 2,120 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) and 340 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted along the banks of Delcambre Canal to slow shoreline erosion and trap available sediments. | | Vegetation | | Catfish Bayou South | VP | N/A | N/A | Gautreaux | Hebert | Ibe. | 4 | 2003 | N/A | N/A | N/A | N/A | \$4,000 | A total of 1,000 plugs of smooth cordgrass (Spartina alterniflora) were planted to slow erosion on the bayou bank and to trap available sediments. | | Vegetation | | Gray Duck Hole 2 | VP | N/A | N/A | Gautreaux | Dartez | StM. | 23 | 2003 | N/A | N/A | N/A | N/A | \$16,000 | A total of 800 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) and 1,200 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to create a living barrier to slow erosion on a newly rebuilt levee and to create vegetative terraces in a large pond. | | Vegetation | | Burns Point 2 | VP | N/A | N/A | Gautreaux | Smith | StM. | 1 | 2003 | N/A | N/A | N/A | N/A | \$720 | A total of 90 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted north of Burns Point to create an emergent stand of vegetation that will reduce wave induced shoreline erosion. | | Vegetation | | Brady Canal II | VP | N/A | N/A | Dupre | Dartez | Ter. | 11 | 2003 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of giant cutgrass (Zizaniopsis miliacea) were planted to create a vegetative buffer along the interior side of a levee system. | | Vegetation | | GIWW Wildlife
Habitat
Enhancement '03 | VP | N/A | N/A | Chaisson,
Dupre | Pitre | Laf. | 51 | 2003 | N/A | N/A | N/A | N/A | \$1,165 | A total of 3,300 bare root trees including bald cypress (Taxodium distichum), live oak (Quercus virginiana), shumard oak (Q. shumardii), wild pecan (Carya illinoinensis), sawtooth oak (Q. acutissima), and water oak (Q. nigra) were planted to establish a variety of trees on a newly managed area as well as for wildlife habitat enhancement. | | | | | _ | | | | _ | | | | | | | | / / | |------------|-----------------------|-------|------|--------------|--------------------|----------|--------|----------|---------------------|-----------------|-------------------------|--------------------|---------------|-----------------|--| | | | | | | // | / / | | | / | /// | , ghts | | | | | | | (rederal) | | | | | | | | // | ON DE | ie of Landrie | | , & | | | | | intides (| | | // | | / , | | | | Omplette | esign & | <i>,</i>
\$ | tenance (| stimate | r r r r r r r r r r r r r r r r r r r | | E . | oject Ale Alarie | | 13 | %// / | Sporso | ntal | jue | // | 2 enefited | ction Co stings | dion | on Mai | S COST | Costis | | | Program | e Triget Turket Turke | / | | Agence | Spinger
Schalar | Repesend | Par | sh Acres | Benefited
Constr | treing Control | Scheller Constitution C | St. Operluga Anti- | Register Cost | Cutent Cost Est | Project Summary | | lion | | | | | | | | | | | | | | | A total of 1,350 plugs of smooth cordgrass (Spartina alterniflora) were planted to | | Vegetation | | x //D | 27/4 | 27/4 | | | * 7 | | 2002 | 27/4 | 27/4 | 27/4 | 27/4 | | establish vegetative stands that will provide wildlife habitat and a seed source for | | | Delcambre Marsh | VP | N/A | N/A | Gautreaux | Hebert | Ver. | 6 | 2003 | N/A | N/A | N/A | N/A | \$5,400 | natural regeneration. | | Vegetation | | | | | | | | | | | | | | | A total of 9,600 feet of California bulrush (Schoenoplectus californicus) trade gallons were planted to establish a vegetative buffer that will trap sediment and | | | South Lake De Cade | VP | N/A | N/A | Dupre | Dartez | Ter. | 22 | 2003 | N/A | N/A | N/A | N/A | \$15,360 | reduce wind-generated wave erosion. | | ation | | | | | | | | | | | | | | | Approximately 1,450 plugs of smooth cordgrass (Spartina alterniflora) were planted | | Vegetation | Cheniere Au
Tigre | VP | N/A | N/A | Romero | Hebert | Ver. | 6 | 2003 | N/A | N/A | N/A | N/A | \$5,800 | to establish vegetation on newly accreted sand behind rock breakwaters and to stop
further erosion of the shoreline. | | | | | | | | | | | | | | | | | | | Vegetation | Cheniere Au | | | | | | | | | | | | | | A total of 3,225 feet of gulf coastline were planted with bitter panicum (<i>Panicum amarum</i>), gulf cordgrass (<i>Spartina spartinae</i>), and smooth cordgrass (<i>Spartina</i> | | | Tigre 2 | VP | N/A | N/A | Romero | Hebert | Ver. | 7 | 2004 | N/A | N/A | N/A | N/A | \$5,160 | alterniflora) to establish vegetation on a newly accreted beach. | | Vegetation | | | | | | | | | | | | | | | | | | Apache '04 | VP | N/A | N/A | Dupre | Dartez | Ter. | 23 | 2004 | N/A | N/A | N/A | N/A | \$16,000 | The goal of this project was to reduce the fetch length of an interior pond by planting 2,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>). | | Vegetation | | | | | | | | | | | | | | | | | Vege | Audubon | VP | N/A | N/A | Gautreaux | Frith | Ver. | 23 | 2004 | N/A | N/A | N/A | N/A | \$13,332 | A total of 1,667 plugs of smooth cordgrass (Spartina alterniflora) were planted to establish vegetation on mudflats and canal banks to prevent erosion. | | , 🗌 | | | | | | | | | | | | | | | A total of 180 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>), 1,670 trade gallon containers and 150 plugs of California bulrush (<i>Schoenoplectus</i> | | , B | | | | | | | | | | | | | | | californicus), 1,109 plugs of smooth cordgrass (Spartina alterniflora), and 300 bare | | Vegetation | | | | | | | | | | | | | | | root bald cypress tress (<i>Taxodium distichum</i>) were planted to establish vegetation to act as natural terraces to dampen wave action and slow water movement in an old | | | Bourgeois | VP | N/A | N/A | Gautreaux | Smith | St.M | 39 | 2004 | N/A | N/A | N/A | N/A | \$19,986 | pump-off area. | | Vegetation | | | | | | | | | | | | | | | A total of 300 feet of coconut logs and 300 feet of coconut mats impregnated with | | Vege | GIWW Lockport | VP | N/A | N/A | Dupre | Pitre | Laf. | 1 | 2004 | N/A | N/A | N/A | N/A | \$4,200 | both giant cutgrass (Zizaniopsis miliacea) and smooth cordgrass (Spartina alterniflora) were used to establish vegetation on a newly established spoil deposit. | | ıtion | | | | | | | | | | | | | | | Approximately 750 trade gallon containers each of California bulrush (Schoenoplectus californicus), smooth cordgrass (Spartina alterniflora), and giant | | Vegetation | Jaws Spoil Disposal | VÞ | N/A | N/A | Gautreaux | Smith | St.M | 26 | 2004 | N/A | N/A | N/A | N/A | \$18,000 | cutgrass (Zizaniopsis miliacea) were planted to stabilize a newly created mudflat with naturally occurring vegetation. | | | Jaws Spoil Disposal | VΓ | IN/A | 19/74 | Gauttaux | Simul | Ot.IVI | 20 | 2004 | 11/71 | 19/71 | 14/71 | 11/71 | φ10,000 | , , , | | Vegetation | Terrebonne Land | | | 27/4 | | | | | 200: | 27/4 | 27/4 | 27/4 | 27/4 | 00100 | A total of 3,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to establish vegetation in an open pond to reduce the | | | Development '04 | VP | N/A | N/A | Dupre | Dartez | Ter. | 34 | 2004 | N/A | N/A | N/A | N/A | \$24,000 | fetch length. | | Vegetation | | | | | | | | | | | | | | | A total of 4,500 trees of approximately 15 species were planted on a total of 54,000 | | Vege | Marsh Island Levee | VP | N/A | N/A | Romero | Hebert | Ibe. | 60 | 2005 | N/A | N/A | N/A | N/A | \$2,250 | linear feet to establish desirable woody plant species on the newly rebuilt levee before undesirable species became established. | | - | | | | | | | | | | | | | | | A total of 750 trade gallons of giant cutgrass (Zizaniopsis miliacea), California bulrush (Schoenoplectus californicu s), roseau cane (Phragmites australis), and | | Vegetation | | | | | | | | | | | | | | | Jamaican sawgrass (Cladium mariscus) were planted along 3,750 linear feet to | | Vege | Island Outpost | VP | N/A | N/A | Romero | Smith | Ibe. | 9 | 2005 | N/A | N/A | N/A | N/A | \$6,000 | protect a rapidly eroding shoreline on the island, to create wildlife habitat, and to increase diversity of wetland plants. | | | | e timber federal | | / | | | | | | Silve O | Light Cody | e Janutights | de d | Basine Conti | Current Cost Esti | _{ggl} e | |-----------------------------|---------------|---|-----|-----|------------|--------------------|--------------|------|---------|-----------------------|------------------|----------------------|--|--------------|-------------------
---| | Program | State Proje | Project Mile | /x* | | Regerent R | Senator
Senator | Refresentati | Patr | h kejes | Benefited
Constitu | ette fræjrægitis | esign. Capstudian Co | Operation: Operation | Baseline | CurrentCo | Project Summary | | Vegetation | 0 | GIWW Mandalay | VP | N/A | | Gautreaux | Dartez | Ter. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to establish a vegetative buffer because of wave action in a high traffic area. | | Vegetation | | Harry Bourg
Corporation | VP | N/A | N/A | Dupre | Dartez | Ter. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of California bulrush (Schoenoplectus californicus) were planted to establish vegetation on newly dredged material. | | Vegetation | | Avoca 2005 | VP | N/A | N/A | Gautreaux | Dartez | St.M | 24 | 2005 | N/A | N/A | N/A | N/A | \$11,701 | A total of 1,000 trade gallons of giant cutgrass (Zizaniopsis miliacea) and 1,000 trade gallons of California bulrush (Schoenoplectus californicus) were planted to create a living stand of vegetation to act as a natural terrace, to help prevent shoreline erosion, and to provide wildlife habitat with a seed source for natural regeneration. | | Vegetation | | McIlhenny Canal | VP | N/A | N/A | Gautreaux | Frith | Ver. | 23 | 2005 | N/A | N/A | N/A | N/A | \$13,332 | A total of 3,333 smooth cordgrass (<i>Spartina alterniflora</i>) plugs were planted to establish vegetation on the canal bank to prevent erosion, to provide wildlife habitat, and to provide a seed source for natural regeneration. | | Section 204/1135 Vegetation | DSR-
81558 | Wine Island
Restoration | DM | N/A | N/A | Dupre | Baldone | Ter. | 37 | 1991 | N/A | N/A | N/A | N/A | \$1,007,000 | This Section 204/1135 project was a cooperative effort with the USACE and included the use of beneficial dredging from a scheduled Houma Navigational Canal maintenance dredging project to restore Wine Island. | | Section 204/1135 | | Houma Navigation
Canal, Wine Island
Barrier Island
Restoration | DM | N/A | N/A | Dupre | Baldone | Ter. | 50 | 2002 | N/A | N/A | N/A | N/A | \$1,000,000 | This Section 204/1135 project investigated the feasibility of beneficially using the dredged material from the bar channel area in lieu of the Ocean Dredged Material Disposal Site. The project area is approximately 35 miles south of Houma, Louisiana at the mouth of the navigation channel in Terrebonne Bay. The construction schedule of this project was expedited due to the impact of Hurricane Lili and Tropical Storm Isadore. | | FEMA | DSR-
81557 | Houma Navigational
Canal Levee
Maintenance
(FEMA) | SP | N/A | N/A | Dupre | Baldone | Ter. | 4,000 | 1995 | N/A | N/A | N/A | N/A | \$218,165 | This FEMA project involved the repair of segments of the western bank of the Houma Navigation Canal damaged by Hurricane Andrew in 1992. | | FEMA | DSR-
81558 | Wine Island
(FEMA) | DM | N/A | N/A | Dupre | Baldone | Ter. | 25 | 1995 | N/A | N/A | N/A | N/A | \$253,579 | This FEMA project was a cooperative venture with the USACE in the beneficial use of dredged material from a scheduled Houma Navigational Canal maintenance dredging project. The island was repaired to pre-Hurricane Andrew condition and planted with vegetation to stabilize the sediment. | | FEMA | DSR-
81560 | East Island Repair
Protection (FEMA) | DM | N/A | N/A | Dupre | Baldone | Ter. | 25 | 1996 | N/A | N/A | N/A | N/A | \$633,179 | This FEMA project constructed an elevated marsh platform in an area of a Terrebonne Parish project destroyed by Hurricane Andrew in 1992. Vegetation was also planted to stabilize the sand. | | FEMA | | Timbalier Island
Repair (FEMA) | | N/A | | Dupre | Baldone | | 70 | 1996 | N/A | N/A | N/A | N/A | \$551,653 | This FEMA project closed a major breach created by Hurricane Andrew and provided a 300-foot-wide elevated marsh platform to stabilize the island. Vegetation was also planted to stabilize the sand. | | FEMA | | Timbalier Island
(FEMA 1999) | SP | N/A | | Dupre | Baldone | | N/A | 2000 | N/A | N/A | N/A | N/A | \$181,394 | This FEMA project repaired sand fencing on Timbalier Island destroyed during a series of tropical storms and hurricanes in the fall of 1998. | | FEMA | | Falgout Canal
(FEMA 1999) | MM | N/A | N/A | Dupre | Baldone | Ter. | N/A | 2000 | N/A | N/A | N/A | N/A | \$7,070 | This FEMA project replaced flap gates on water control structures damaged during tropical storms and hurricanes in the fall of 1998. The installation of the new flapgate culverts was completed by Terrebonne Parish Consolidated Government. | | Program | , gate Proi | project there | / | | S / Karen | general special specia | Zet de la | Zan Zani | N Kalas | Renefited Constri | ittijede og t | E A A A A A A A A A A A A A A A A A A A | det de | Breine Corti | Springer
Correlation | Project Summary | |-----------|---------------|--------------------------------|----|-----|-----------|--|---|----------|---------|-------------------|---------------|---|--|--------------|-------------------------|--| | FEMA | DSR-
81786 | East Island (FEMA 1999) | | N/A | | Dupre | | | | | | N/A | N/A | N/A | \$89,940 | This FEMA project involved the planting of marsh vegetation on the dune and Lake Pelto shoreline of East Island. This area is part of a CWPPRA project damaged by a series of tropical storms and hurricanes in the fall of 1998. A total of 4,280 smooth cordgrass (Spartina alterniflora), 500 black mangrove (Avicennia germinans), and 6,147 roseau cane (Phragmites australis) was planted in April 2000. | | FEMA | DSR-
81787 | Whiskey Island
(FEMA 1999) | SP | N/A | N/A | Dupre | Baldone | Ter. | 1,259 | 2000 | N/A | N/A | N/A | N/A | \$581,566 | This FEMA project involved the installation of sand fencing and the planting of vegetation to repair areas of Whiskey Island damaged by tropical storms and hurricanes during the fall of 1998. This area is part of a CWPPRA project area and CWPPRA funds were combined with the FEMA funds for repairs. Repairs were completed in August 2000. | | FEMA | PW-1906 | Cote Blanche
Repairs (FEMA) | HR | N/A | N/A | Gautreaux | Smith | St.M | N/A | 2005 | N/A | N/A | N/A | N/A | \$64,092 | This FEMA project consisted of repairs to areas of stone paving, stone dikes, and minor repair of navigation aids on the Cote Blanche Hydrologic Restoration (TV-04) project damaged during Hurricane Lili in 2002. The project also included minor maintenance work paid for by CWPPRA. | | FEMA | PW-1646 | Marsh Island
Repairs (FEMA) | HR | N/A | N/A | Romero | Hebert | Ibe. | N/A | 2005 | N/A | N/A | N/A | N/A | \$267,059 | This FEMA project consisted of repairs to areas of stone paving, stone dikes, and minor repair of navigation aids on the Marsh Island Hydrologic Restoration (TV-14) project damaged during Hurricane Lili in 2002. The project
also included minor maintenance work paid for by CWPPRA. | | FEMA/CIAP | PW-1728 | Montegut Wetlands
(FEMA) | MM | N/A | N/A | Dupre | Baldone | Ter. | N/A | 2005 | N/A | N/A | N/A | N/A | \$1,093,962 | This FEMA project repaired damage to the Montegut Wetland (TE-01) project that occurred during Hurricane Lili in 2002. The project consisted of refurbishing and reconstructing 17,000 linear feet of an existing earthen levee using off-site borrow material. | | Other | BRM-01 | Brown Marsh | MC | N/A | N/A | Pitre | Dupre | Laf. | 44 | 2002 | N/A | N/A | N/A | N/A | \$473,365 | The project features consisted of a thin layer marsh creation/nourishment project over 44 acres in Lafourche Parish. | | Other | RAINEY | Rainey Refuge | МС | N/A | N/A | Gautreaux | Frith | Ver. | 640 | 2005 | N/A | N/A | N/A | N/A | \$851,869 | The project consists of constructing approximately 35,000 linear feet of terraces. The terraces were created by dredging in shallow open water areas and piling the spoil on one side of the borrow area. An additional \$391,763 was contributed from the Coastal Impact Assistance Plan (CIAP). | Program: Breaux Act=Coastal Wetlands Planning, Protection and Restoration Act (CWPPRA); State=Restoration projects funded primarily by the State of Louisiana through the Coastal Restoration Division; PCWRP=Parish Coastal Wetlands Restoration Program (Christmas Tree Program); Vegetation=DNR/NRCS/SWCC Vegetation Planting Program; Section 204/1135= Water Resource Development Act Sections 204 and 1135 beneficial use of dredged material projects; WRDA=Water Resources Development Act; FEMA= Federal Emergency Managment Administration projects; CIAP= Coastal Impact Assistance Program projects. <u>Project Type:</u> HR=Hydrologic Restoration; DM=Beneficial Use of Dredged Material; MM=Marsh Management; MC=Marsh Creation; SP=Shoreline Protection; FD=Freshwater Diversion; VP=Vegetation Planting; SNT=Sediment and Nutrient Trapping; OM=Outfall Management; Bl=Barrier Island; SD=Sediment Diversion. PPL: Priority Project List (as authorized each year by the Breaux Act Task Force). <u>Agency/Sponsor</u>. EPA=Environmental Protection Agency; NMFS=National Marine Fisheries Service; NRCS=Natural Resources Conservation Service; NWRC=National Wetlands Research Center; USFWS=U.S. Fish and Wildlife Service; USACE=U.S. Army Corps of Engineers. Parish: Asc.=Ascension, Asu.=Assumption, Cal.=Calcasieu, Cam.=Cameron, Ibe.=Iberia, Jef.=Jefferson, Laf.=Lafourche, Orl.=Orleans, Plaq.=Plaquemines, StB.=St. Bernard, StC.=St. Charles, StJo.=St. John the Baptist, StM.=St. Mary, StT.=St. Tammany, Tan.=Tangipahoa, Ter.=Terrebonne, Ver.=Vermilion. Anticipated Acres Benefited: N/A for Breaux Act demonstration and deauthorized projects. Baseline Cost Estimates and Current Cost Estimates for Breaux Act projects are from the USACE. Costs for other restoration programs are from DNR's Contract and Budget Section. Baseline Cost and Current Cost Estimate both include contingency funds. Beginning with Breaux Act PPL 10, project costs are for Phase I only. Vegetation program project costs are estimated based on plant size and quantity. N/A=Not Applicable. # **REGION 4** #### INTRODUCTION Region 4 encompasses the Mermentau and Calcasieu/Sabine hydrologic Basins. It extends from the western bank of the Freshwater Bayou Canal, westward to the Louisiana/Texas border in Sabine Lake, and from the marshes just north of the GIWW, south to the Gulf of Mexico. It covers all or part of Vermilion, Cameron, and Calcasieu parishes. This region covers approximately 768,210 acres of coastal wetlands. These wetlands are classified as approximately 520 acres of cypress-tupelo swamps; 9,590 acres of bottomland hardwood forests; 354,600 acres of fresh marshes, 171,700 acres of intermediate marshes; 198,600 acres of brackish marshes; and 33,200 acres of saline marshes. Estimates of wetland loss from Region 4 indicate that between 1990 and 2000, a total of 34,688 acres of wetlands were lost (an average of 3,468 acres per year). The Mermentau Basin extends from Freshwater Bayou Canal westward to Louisiana Highway 27, and is divided into two sub-basins: the Lakes Sub-basin north of the Grand Chenier Ridge complex and the Chenier Sub-basin to the south. The basin's primary source of freshwater inflow is the Mermentau River. The natural drainage of the Lakes Sub-basin has been interrupted by canals and water control structures. The sub-basin contains Grand and White Lakes, and functions similar to a freshwater reservoir. Drainage occurs eastward to Freshwater Bayou Canal, southward to the Gulf of Mexico, and westward to the Mermentau River and Mermentau Ship Channel. The Calcasieu/Sabine Basin is a shallow, coastal wetland system with freshwater input at the north end from the Sabine and Calcasieu rivers. Water circulates between Calcasieu and Sabine lakes via the GIWW and interior canals. Both lakes are connected to important shipping corridors and are also used for recreation. As in the Mermentau Basin, many wetlands in this basin are actively managed, with water control structures in the Cameron-Creole Watershed, Sabine National Wildlife Refuge, and on private lands. The major objectives within this region are to reduce the salinities of the marsh habitats in the western and southern areas and to convert most of the Lakes Subbasin to fresh marsh. The objective for the Chenier Sub-basin is to convert the existing saline and brackish marshes to brackish and intermediate marshes respectively by the year 2050. The overall objective for the Calcasieu/Sabine Basin is to create fresher conditions by the year 2050. Coast 2050 identified specific ecosystem strategies for protecting and sustaining the region's coastal resources. These specific ecosystem strategies can be grouped into one of the following five general categories: restoring and sustaining wetlands, controlling salinity in Calcasieu/Sabine Basin, protecting bay and lake shorelines, restoring and maintaining barrier islands and shorelines, and maintaining critical landforms. ### PROJECT SUMMARIES A total of 181 restoration projects have been authorized for Region 4 (Figures 10 and 11, Table 4). Project specific information is presented below, organized by project funding source. ### **CWPPRA** A total of 34 projects have been authorized under the direction of CWPPRA in Region 4, which is anticipated to benefit 25,985 acres of wetlands at a cost of \$90,654,742. The CWPPRA Task Force officially deauthorized three projects in Region 4: Compost Demonstration (CS-26), SW Shore White Lake Demonstration (ME-12), and Dewitt-Rollover Vegetative Plantings Demonstration (ME-08). #### State Eight projects have been implemented in Region 4 and funded by the Wetlands Trust Fund and/or local Parish funds. These projects are estimated to benefit 1,972 acres of land at a cost of \$10,582,546. ### <u>Parish Coastal Wetlands Restoration</u> <u>Program</u> The ten Christmas tree projects implemented in Region 4 are Cameron Creole, Kelso Bayou, Portie Lakes, Ellender Bridge, Black Lake, Goose Lake, Cameron Creole #2, and Prien Lake. Two sites were maintained in 2004: Cameron Creole #2 and Prien Lake. The PCWRP is responsible for building approximately 8,723 linear feet of fences in Region 4 since 1990. This program also includes the first phase of two vegetation projects, Collicon Lake and Turner's Bay, where 1,200 plants were installed along 6,000 linear feet of shoreline/bankline to reduce erosion and to promote sediment accumulation. ### <u>DNR/NRCS/SWCC Vegetation Planting</u> Program Since 1988, a total of 125 vegetation planting projects have been implemented in Region 4. Several phases, spanning multiple years, exist for many of the planting projects. Projects completed in 2005 are Tebo Point Cutgrass, Little Florida, Eroded Terrace Demonstration, Flotant Creation, Highway 384, Christmas Tree Fence 2005, PPG/Port, West Cove, Texas Point Mudflat, Chenier Tree Maintenance, and Ship Canal - Hackberry. #### Section 204/1135 There are four Section 204/1135 projects in Region 4: Brown Lake and Calcasieu River & Pass Phases I, II, and III. These projects created approximately 982 acres of wetlands. These projects utilized dredged material from routine maintenance of the Calcasieu Ship Channel to benefit areas along the shore of Calcasieu Lake and areas within the Sabine National Wildlife Refuge. Figure 10. Location of Breaux Act projects authorized in Coast 2050 Region 4. Figure 11. Location of State, PCWRP, Vegetation, and Section 204/1135 projects in Coast 2050 Region 4. | | Γable 4. | Restoration proj | ects co | mple | ted or p | pending in | ı Coast 20 | 950 Re | gion 4 | • | | | | | | | |---|--------------------------------|--|-----------|------|-----------------------|---------------------|--------------------|--------|---------|-----------------------
--|-----------------------------|---------------------------|----------------|--------------------------------|---| | | _ | project Linder Linder | | /st | | agigit / | | | | Street | Condition of the Condit | Established Constitution Co | St. Open store in the st. | Baselite Costi | Saturate Confession Confession | gg ^{igi} | | | Program | Project Like | Prof | | Agency ⁽²⁾ | Senator | Repesenti | Paris | N Refer | Benefited
Constitu | Engineerin. | Construction | Operation, Monitorit | Baseline | Current Co | Project Summary | | _ | Breaux Act
CS-04
(CS-04) | a Cameron-Creole | HR 3 | 3 1 | NRCS | Theunissen | Frith | Cam. | 2,602 | 1997 | N/A | N/A | \$3,736,718 | \$3,719,926 | \$3,736,718 | The project area falls within the Cameron-Creole watershed management area, which has been adversely impacted by saltwater intrusion and loss of sediment due to channelization and water diversion of the Calcasieu River. The project provides needed maintenance for the existing 19 miles of levee and five major structures which make up the Cameron-Creole Watershed Project. | | _ | Breaux Act
CS-09
(90) | Brown Lake
(CS Hydrologic
Restoration | HR 2 | 2 1 | NRCS | Theunissen,
Cain | Kleckley,
Frith | Cam. | 282 | Pending | \$481,841 | \$1,467,259 | \$1,252,790 | \$3,222,800 | \$3,201,890 | The project is intended to restore, to the extent possible, the natural hydrology of the area. A reduction in marsh loss and improved water conditions are expected to occur following project implementation. The project includes rebuilding the Alkali Ditch levee, utilizing dredged material from the Calcasieu River when available, as well as rebuilding water control structures and canal plugs. | | | Breaux Act
11-S2) Reaux Act | | v
SP 5 | 5 1 | NRCS | Theunissen | Frith | Cam. | 247 | 2001 | \$408,208 | \$3,195,025 | \$639,762 | \$4,800,000 | \$4,944,107 | The project objectives are to re-establish the shoreline (hydrologic boundary) between Sweet Lake and the Gulf Intracoastal Waterway (GIWW), to reduce lake turbidity and tidal exchange, and to halt erosion and trap sediment needed to rebuild marsh along the northern and northwestern shorelines of Sweet Lake. This project includes construction of rock embankments on the GIWW to close off the lakes, vegetation plantings to reduce erosion, and construction of earthen terraces combined with vegetation plantings in open water areas to promote revegetation. | | 1 | Breaux Act
CS-17 (FCS-1 | Cameron Creole Plugs | HR 1 | ı (| JSFWS | Theunissen | Frith | Cam. | 865 | 1996 | \$73,158 | \$345,381 | \$572,756 | \$660,460 | \$991,295 | The project goal is to restore historic water circulation patterns within the Cameron-Creole Watershed. This objective will be accomplished by slowing the rapid movement of saline waters that enter the watershed from Calcasieu Lake. The project consisted of the installation of two sheetpile plugs in the lakeshore borrow canal. | | | Breaux Act
CS-18
(FCS-1 | Sabine National
Wildlife Refuge
18) Erosion Protection | SP 1 | ı | USFWS | Theunissen | Frith | Cam. | 5,542 | 1995 | \$200,185 | \$1,010,568 | \$391,903 | \$4,895,780 | \$1,602,656 | The goal of this project is to protect 13,000 acres of fresh marsh from deterioration associated with the anticipated failure of the existing west levee. The original design was to reconstruct 5.5 miles of eroded levee. The project was redesigned to include 1,000 feet of levee reconstruction and 5.5 miles of rock armor. Vegetation plantings were used to reduce erosion from boat traffic. | | | Breaux Act
CS-19
(FCS-1 | West Hackberry
Vegetative Planting | y VP 1 | 1 1 | NRCS | Theunissen | Frith | Cam. | N/A | 1994 | \$36,830 | \$125,461 | \$96,514 | \$213,947 | \$258,804 | The goal of this demonstration project is to reduce marsh erosion from interior open water wave energy using vegetation plantings consisting of smooth cordgrass (Spartina alterniflora). In addition, wave-stilling hay bale fences were utilized to protect the vegetation plantings. | | | CS-20
(PCS-2 | East Mud Lake (24) Marsh Managemer | t MM 2 | 2 1 | NRCS | Theunissen | Frith | Cam. | 1,520 | 1996 | \$248,569 | \$1,150,868 | \$2,696,499 | \$2,903,635 | \$3,375,936 | The project is intended to create a hydrologic regime conducive to restoration, protection, and enhancement of the Mud Lake area by using various types of water control structures and vegetation plantings. Structural components include culverts with flapgates, two variable crest weirs, three earthen plugs, and repair of an existing levee. | | | Breaux Act
CS-21
(PCS-2 | Highway 384
Hydrologic
Restoration | MM 2 | 2 | NRCS | Theunissen | Frith | Cam. | 150 | 2000 | \$154,447 | \$163,278 | \$740,829 | \$700,717 | \$1,058,554 | The purpose of this project is to restore the natural hydrology of the project area and eliminate high salinities and severe water fluctuations to reduce marsh loss. The project features included the installation of flapgated culverts and a shell plug installed along the Calcasieu Lake shoreline to repair a breach. | | | Reanx Act
CS-22
(PCS-2 | Clear Marais Bank
Protection | SP 2 | 2 [| USACE | Cain | Kleckley | Cal. | 1,067 | 1997 | \$562,832 | \$2,229,644 | \$903,612 | \$1,741,310 | \$3,696,087 | The goal of this project is to stabilize six miles of the Gulf Intracoastal Waterway (GIWW) channel bank with a rock armored breakwater. A 35,000 foot limestone breakwater was constructed to prevent continued erosion of the levee and to prevent encroachment of the GIWW into the project area. Vegetation plantings were used to enhance the bank protection and promote sediment trapping. | | Γ | | | $\overline{}$ | | | /// | // | | $\overline{}$ | | | dits | | | | | |---|-----------------------------|---|---------------|-------------------------------|--------------|---------------------|---------------------|-------|---------------|----------------------|------------------------|----------------------------|----------------------|----------------------------|----------------------------|---| | | | Aride Tepter | | | | | | | / | // | ind Conductor Di | construction CC | destated and | Tics. A | | /. / | | | | at Auriber rie | | /3 | | agrisor / | | √c | | Senetted
Constitu | On Countil S.D | Constitution Co | s st Mair | Paseline Confe | Curent Cast Est | line. | | | State Prof | orijed kar | | / 1, 25
85 35
87 35 | Negeticy! | Senator | Refresentati | Patri | | Sent Onstru | tito ngineetine | Construction | Detation, doitors | 23 seline Ce | Chitest Co. | Project Summary | | L | 7 / 2 | Replace Sabine | | | , Ar | 7 3 | / 4 | / X- | <u> </u> | | 7 💎 🖰 | | 0, 4 | | | Troject Summary | | | E CS-23 | Refuge Water
Control Structures
at Headquarters
Canal,
West Cove | | | | | | | | | | | | | | This project was authorized to replace the water control structures on three major avenues of water passage that allow water to flow from saline areas into the project area's interior marshes. The new structures on Hog Island Gully, West Cove Canal, and Headquarters Canal will be operated to effectively discharge excess water, | | _ | CS-23
(XCS-
47/48i) | Canal, and Hog
Island Gully | MM | 3 | USFWS | Theunissen | Frith | Cam. | 953 | 2000 | \$346,299 | \$2,778,535 | \$1,404,081 | \$4,581,454 | \$4,528,915 | increase cross sectional area for movement of estuarine species, and help to curtail saltwater intrusion into the interior marshes. | | | | | | | | | | | | | | | | | | The project is intended to reduce tidal scour, wave action from boats, and other excessive energy impacts on interior marshes, and reduce the possibility of saltwater | | | CS-24
(PCS-26i) | Perry Ridge Shore
Protection | SP | 4 | NRCS | Cain | Johns | Cal. | 1,203 | 1999 | \$244.881 | \$1,465,996 | \$578,213 | \$2,223,518 | \$2.289.090 | intrusion by repairing the northern spoil bank of the Gulf Intracoastal Waterway (GIWW). A rip-rap breakwater was placed along low areas of the northern bank of the GIWW from Perry Ridge to Vinton Drainage Canal. | | ľ | u (1 C3-201) | rotection | 51 | , | IVICO | Cam | Joins | Cai. | 1,203 | 1,,,, | \$277,001 | \$1,405,770 | \$376,213 | \$2,223,316 | \$2,267,070 | ale Graw Hom Ferry Ruge to Villion Bramage Canal. | | | CS-25
(XCS-56) | Plowed Terraces | | | | Theunissen, | | | | | | | | | | This demonstration project is intended to develop and demonstrate a non-traditional procedure for constructing earthen terraces in shallow open water areas. Thirty-eight earthen terraces served as wave-stilling, sediment-trapping structures and provided a | | _ | (XCS-56) | Demonstration | SNT | 4 | NRCS | Cain | Frith, Johns | Cam. | N/A | 2000 | \$65,788 | \$214,428 | \$45,425 | \$299,690 | \$325,641 | medium base for the establishment of emergent vegetation. | | | CS-26
(XCS-36) | Compost Demonstration | | | | | | | | | | | | | | This project was authorized to evaluate the effectiveness of using tree trimmings as compostable material, using compost amended material in providing a growth medium for emergent vegetation, and determining settlement rates of the compost amended materials and tree trimmings. The project was officially deauthorized by | | Ŀ | (XCS-36) | (Deauthorized) | MC | 4 | EPA | Theunissen | Frith | Cam. | N/A | Deauth. | \$78,818 | \$137,273 | \$39,299 | \$370,594 | \$255,391 | the Breaux Act Task Force in January 2002. | | | CS-27
(XCS-48) | Black Bayou
Hydrologic
Restoration | HR | 6 | NMFS | Theunissen,
Cain | Frith, Johns | Cam. | 3,594 | 2001 | \$764,796 | \$3,775,897 | \$1,431,920 | \$6,316,800 | \$5,972,613 | The project goals are to reduce wetland loss resulting from hydrologic changes including reduced freshwater inflow, increased magnitude and duration of tidal fluctuations, increased salinities, higher water levels, and excessive water exchange. This project included the construction of spoil banks, weirs, plugs, and culverts designed to allow freshwater from the Gulf Intracoastal Waterway (GIWW) into the wetlands, and to create a hydrologic head that increases freshwater retention time and reduces saltwater intrusion. | | | CS-28
(XCS-48
(SA-1)) | Sabine Refuge
Marsh Creation, | | | USACE/ | | | | | | | | | | | The project is intended to strategically create marsh in large, open water areas to block the wind-induced introduction of saltwater. Additionally, it will increase nourishment in adjacent marshes while reducing open water fetch and erosion of marsh fringe. The project consists of 5 marsh creation sites (5 cycles) within the Sabine National Wildlife Refuge using material dredged from the Calcasieu River | | L | (SA-1)) | Increment 1 | МС | | | Theunissen | Flavin | Cam. | 214 | 2002 | \$555,857 | \$2,828,886 | \$27,672 | \$15,724,965 | \$3,412,415 | Sabine National Wildlife Refuge using material dredged from the Calcasted River Ship Channel. | | | | Black Bayou
Culverts Hydrologic | | | | | Frith,
Kleckley, | | | | | | | | | The project objective is to discharge and remove excess water, which has contributed to marsh loss and shoreline erosion. This project consists of installing box culverts with sluice gates in Black Bayou and relocating Louisiana Hwy 384 over the culverts. Operation of the structure will be in coordination with Calcasieu | | | CS-30 | GIWW - Perry
Ridge West Bank
Stabilization | | | NRCS
NRCS | Theunissen | | | | | \$893,356
\$310,817 | \$4,227,449
\$1,325,370 | \$266,110 | \$5,900,387
\$3,742,451 | \$5,386,152
\$1,740,044 | Lock and the Schooner Bayou and Catfish Point water control structures. This project was authorized to install rip-rap along the northern bank of the Gulf Intracoastal Waterway (GIWW) in an area which was dredged to a depth of 30 feet to allow for the use of double barge traffic. The project consisted of installing rock along the bank to prevent further erosion. | | Γ | | | | | | 77 | / | _ | _ | | | / /& | | | | | |-------------------|-------------------|--|----------|--|----------------|--------------------------|-------------|------------|---------|-----------------------|-------------------|---------------------------|-------------------------|----------------|-------------------------|---| | | | ind Heden | | | | | // | | / | | angletun Dat | E Alandright | <i></i> | scratice, & | ijitudi [©] | pare | | December | State Prof | Ardet Hate | /× | /5 ⁵ /8 ³ /8 ³ /8 | k keeted | Springer | Reptesenait | ye
Pari | N Keles | Benefited
Constitu | indiconfident Day | E BRITISH SE LEGISLISH SE | A Jakin Jakin Operation | Regulate Conti | Sundre Chredit Cod Esti | Project Summary | | D. Com. A. C. | CS-31 | Holly Beach Sand
Management Project | SP | 11 | NRCS | Theunissen | | | 330 | 2002 | \$569,642 | \$12,964,592 | \$621,000 | \$19,252,492 | \$14,155,234 | The purpose of the project is to protect existing coastal wetlands by restoring and maintaining the integrity and functionality of the remaining chenier/beach ridge. This objective was accomplished through beach renourishment, installation of sand fencing, vegetation plantings, and monitoring of the shoreline response. This project was originally authorized on the 9th PPL as a complex project, Holly Beach Project, CS-01. An additional \$4,728,125 was contributed by the Coastal Impact Assistance Plan (CIAP) for the construction of this project. | | D. 2011 A 24 | CS-32 | East Sabine Lake
Hydrologic
Restoration | HR | 10 | NRCS/
USFWS | Theunissen | Frith | Cam. | 225 | Pending | \$1,490,296 | \$3,939,219 | \$66,183 | \$6,490,751 | \$1,489,441 | This project utilizes water control structures, shoreline protection, terraces, and vegetation plantings to restore the historical hydrologic regime to approximately 36,623 acres of the Sabine National Wildlife Refuge. Specific goals include reducing elevated salinities within fresh and intermediate marshes, reducing tidal scour, reducing erosion on the eastern shore of Sabine Lake, reducing the turbidity of open water areas, and restoring and protecting marsh. | | Description April | ME-04
(XME-21) | Freshwater Bayou
Wetland Protection | HR
SP | 2 | NRCS | Theunissen | Frith | Ver. | 1,593 | 1998 | \$285,397 | \$1,019,875 | \$2,150,032 | \$2,770,093 | \$3,455,303 | This project was constructed in two phases. Phase I was completed in 1995 and consisted of a 10,000 linear-foot rock dike to protect the west bank of Freshwater Bayou Canal from shoreline erosion. Phase II of the project was completed in 1998 and included the construction of several water control structures to improve the capability of the interior wetlands to mediate the effects of increased salinity and higher water level fluctuations, on vegetation cover. | | Description And | ME-08
(ME-08) | Dewitt-Rollover
Vegetative Plantings
Demonstration
(Deauthorized) | VP | 1 | NRCS | Gautreaux | Frith | Ver. | N/A | 1994
Deauth. | \$36,830 | \$51,460 | \$3,722 | \$191,003 | \$92,012 | This demonstration project's purpose was to investigate the ability of vegetation plantings of smooth cordgrass (<i>Spartina alterniflora</i>) to colonize a newly accreted mudflat, thereby establishing a vegetation buffer between the Gulf of Mexico and coastal wetlands. This project was officially deauthorized by the Breaux Act Task Force in February 1996 because no plants remained. | | Danson And | ME-09
(ME-09) | Cameron Prairie
National Wildlife
Refuge Shoreline
Protection | SP | 1 | USFWS | Theunissen | Frith | Cam. | 247 | 1994 | \$61,112 | \$851,775 | \$314,236 | \$1,177,668 | \$1,227,123 | The project goals are to protect the emergent wetlands of the Cameron Prairie National Wildlife Refuge adjacent to the Gulf Intracoastal Waterway (GIWW). Project features include construction of approximately 2.5 miles of rock dike parallel to the existing spoil bank, thereby terminating the encroachment of the GIWW into the refuge. | | D A 24 | ME-11
(PME-15) | Humble Canal
Hydrologic
Restoration | HR | 8 | NRCS | Theunissen | Frith | Ver. | 378 | 2003 | \$155,912 | \$460,221 | \$914,679 |
\$1,526,136 | \$1,530,812 | The objective of this project is to restore historical hydrology to the project area by constructing a water control structure consisting of five 48-inch diameter by 50-foot long corrugated aluminum pipes with flap gates and weir drop inlets along with one 18-inch diameter corrugated aluminum pipe with screw gate. This structure will protect the area from Mermentau River saltwater intrusion and allow high water to drain from the marsh to the river. | | D. 2011 | ME-12
(PME-6) | Southwest Shore
White Lake
Demonstration
(Deauthorized) | SP | 3 | NRCS | Theunissen,
Gautreaux | Frith | Ver. | N/A | 1996
Deauth. | \$21,752 | \$20,025 | \$61,692 | \$126,062 | \$103,468 | The objective of this demonstration project was to stabilize one mile of the White Lake shoreline and prevent breaching into Deep Lake. The project was initiated to determine if California bulrush (<i>Schoenoplectus californicus</i>) is effective at damping high energy wave action. The project was officially deauthorized by the Breaux Act Task Force in October of 1998 and is no longer monitored. | | Decoure A cet | ME-13
(XME-29) | Freshwater Bayou
Bank Stabilization | SP | 5 | NRCS | Gautreaux | Frith | Ver. | 511 | 1998 | \$228,978 | \$1,682,077 | \$632,258 | \$3,998,919 | \$2,543,313 | The objective of this project is to protect the integrity of the Mermentau River Basin by preventing interior ditches from connecting Freshwater Bayou Canal to the Old Intracoastal Canal. A 23,193 linear-foot rock dike was constructed approximately 100 feet from the existing shoreline to prevent Freshwater Bayou Canal from eroding into the intermediate marshes. | | Γ | | | | | | // | /// | | | | /// | / / / / / / / / / / / / | | | | | |-----|---|---|------------------|-----|-----------|--------------------------|--------------|------|---------------------------------------|-----------------------|--|-----------------------------------|------------------|-----------------|------------------|---| | | | get Hufter Federal | | | | | | | | // | indipole of the land la | Egiph. S. January Constitution Co | A Shafi Shafi | \$. \$ | | | | | | Thursber C | | / | | nga / | | ue. | | fited | Complete | Constitution Co | A Mairi | Residence Conti | Current Cost Est | i die | | Ē | and a second | oct Jed Hall | / | | & Kelency | Spar Serator | Refresentati | Pair | | Benefited
Constitu | citor agineering | anstruction | neration, within | 3. Costine Cos | JH2H COST | | | | 1 SW | Pite | / X ¹ | | N.S |) Se. | Age, | 7 80 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Sh. Co | | Ot 240 | Şiù . | 70 | Project Summary | | | ME-14 | Pecan Island
Terracing | SNT | 7 | NMFS | Gautreaux | Frith | Ver. | 442 | 2003 | \$424,321 | \$1,616,090 | \$351,542 | \$2,185,900 | \$2,862,806 | The goal of this project it to convert areas of open water back to vegetated marsh. Project features included the construction of earthen terraces to reduce wave action. | | 4 | ME-16
(PME-
07a) | Freshwater
Introduction South
of Highway 82 | FD | 9 | USFWS | Theunissen,
Gautreaux | Frith | Ver. | 296 | Pending | \$817,946 | \$4,036,941 | \$227,882 | \$6,051,325 | \$607,138 | This project was authorized to address saltwater intrusion and lack of freshwater and sediment input in the project area. Project components include the installation of approximately eight water control structures, breaching spoilbanks in areas near Louisiana Hwy 82 to allow water to flow across the chenier, and the removal of plugs to facilitate water flow from the lakes subbasin south into the chenier subbasin. | | 1 | ME-17
(XME-
42a) | Little Pecan Bayou
Hydrologic
Restoration | HR | 9 | NRCS | Theunissen | Frith | Cam. | 144 | Pending | \$1,400,600 | \$31,200 | \$124,798 | \$1,245,278 | \$1,556,598 | The project objectives include providing a means to remove excess water from the lakes subbasin by installing a water control structure within Little Pecan Bayou, constructing a freshwater conveyance channel with two water control structures through Grand Chenier Ridge to assist in excess water removal, and excavation of a collector channel within the marsh. | | , , | ME-18 | Rockefeller Refuge
Gulf Shoreline
Stabilization | SP | 10 | NMFS | Theunissen | Frith | Cam. | 920 | Pending | \$2,393,615 | N/A | \$14,863 | \$1,929,888 | \$2,408,478 | The project will address Rockefeller Refuge Gulf shoreline retreat, which averages approximately 39 feet per year with subsequent direct loss of saline marsh. The project would entail construction of a nearshore breakwater along the Gulf of Mexico shoreline, extending approximately from Beach Prong to Joseph Harbor. | | | ME-19 | Grand-White Lakes
Landbridge
Protection | SP | 10 | USFWS | Theunissen | Frith | Cam. | 213 | 2004 | \$654,654 | \$3,936,862 | \$1,212,557 | \$9,635,224 | \$5,796,174 | This project is intended to protect freshwater wetlands by stopping the erosion of the southeastern shoreline of Grand Lake and the western shoreline of Collicon Lake. Project features include construction of hard structure shoreline stabilization and planted earthen terraces to protect the landbridge. | | 1 | ME-20 | South Grand
Chenier Hydrologic
Restoration Project | HR | 11 | USFWS | Theunissen | Frith | Mer. | 440 | Pending | \$2,295,423 | N/A | \$62,997 | \$2,358,420 | \$2,358,420 | This project is intended to restore the Hog Bayou watershed hydrology through the use of dredged material to create two 200-acre cells that will stop saltwater intrusion into the project area. Freshwater, sediment, and nutrients from the Mermentau River will also be introduced into the project area at two separate locations. | | | ME-21 | Grand Lake
Shoreline Protection | SP | 11 | USACE | Theunissen | Frith | Cam. | 540 | Pending | \$1,209,196 | \$4,218 | \$16,872 | \$1,049,029 | \$1,049,029 | The objective of this project is to reduce erosion along the southern shoreline of Grand Lake, which is caused by high wave energy associated with storm winds and frontal passages. Project features will include construction of a rock breakwater from Superior Canal to Tebo Point. | | 4 | ME-22 | South White Lake
Shoreline Protection | SP | 12 | USACE | Gautreaux | Frith | Ver. | 844 | Pending | \$1,823,181 | \$13,836,340 | \$51,398 | \$19,673,929 | \$1,588,085 | This project is intended to reduce erosion along the southern White Lake shoreline through the construction of a foreshore rock dike. Marsh accretion and submerged aquatic vegetation habitat creation is expected to occur behind the structure due to the occasional wave overwash and the reduction of turbidity in the interior open water areas. | | | 134
Karanananananananananananananananananana | Shoreline Protection
Foundation
Improvements
Demonstration
(Demo) | SP | 13 | USACE | Gautreaux | Frith | Ver. | N/A | Pending | \$360,809.00 | \$443,344.00 | \$250,847.00 | \$1,000,000 | \$1,055,000 | The goal of this demonstration project is to determine the feasibility of shoreline protection structures where a relatively poor soil foundation exists. This goal will be achieved using sand as a foundation beneath rock dike structures as a means to increase bearing capacity and consolidation settlement design tolerances. This project will be incorporated into the
South White Lake Shoreline Protection (ME-22) project. | | | BD | Brannon Ditch | SP | N/A | | Cain | | Cal. | 480 | 1991 | N/A | N/A | N/A | N/A | \$12,440 | This project included the construction of wooden breakwater fences along 2,200 feet of the GIWW across from Brannon Ditch in Calcasieu Parish. This area has experienced shoreline erosion in excess of 25 feet/year. The breakwaters will reduce wave action from boats and the current from Brannon Ditch during periods of high discharge. Smooth cordgrass (Spartina alterniflora) was also planted behind the breakwaters in order to enhance accretion and increase the stability of this site. | | | | | | _ | | // | /// | | | | | / / | | | | | |---------|------------|--|-----|------|----------|--|--------------|------|---------|-------------------------|---------------------|-----------------|--|--|-----------------------|--| | | | Ardet Hate | | | | /// | | | / | // | Lited Condition Dis | Constitutions | Specific of the state st | No. of the last | | / / | | | | et Aurited Ing | | | | AND THE SERVICE OF TH | / / | ye. | / | efted | On Complete | Sign. | Main | senan
Cost Costs | stimat sst. sst. sst. | , and the state of | | Program | State Prof | Project Man | / | | k keeter | Senator | Representati | Pair | h keres | denefted
Constru | Engineerine | Constitution Co | Operation, orthograph | Pasetire Costs | Chrent Cod Light | Project Summary | | | | | , | , | | | , | | | | , - | | | | | The objective of this project is to protect the marsh north of the Gulf of Mexico | | | | | | | | | | | | | | | | | | shoreline by expanding shoreline protection in phases from Ocean View, Louisiana to the east near Calcasieu Pass. A total of 34 breakwaters were constructed in 1991, | | ٩ | | | | | | | | | |
1991,
1992,
1993, | | | | | | 21 breakwaters were constructed in 1992, 21 breakwaters were constructed in 1993, and nine breakwaters were constructed in 1994 between Calcasieu Pass and Holly Beach, Louisiana. Eighteen of the existing breakwaters were raised and/or extended | | State | CS-01 | Holly Beach | SP | N/A | N/A | Theunissen | Frith | Cam. | 88 | 1994 | N/A | N/A | N/A | N/A | \$8,437,000 | in 2003 utilizing marine mattress foundations and armor stone. | | State | CS-02 | Rycade Canal
Marsh Management | MM | N/A | N/A | Theunissen | Frith | Cam. | 1,200 | 1994 | N/A | N/A | N/A | N/A | \$516,474 | The project is designed to stabilize salinities and water levels in the project area by reducing water flows through Rycade Canal and Black Lake. | | | | Cameron-Creole | | | | | | | | | | | | | | This project consists of automating three existing water control structures along the east shore of Calcasieu Lake. These structures are remotely located and are difficult | | State | CS-04a-1 | Structure
Automation | HR | N/A | N/A | Theunissen | Frith | Cam. | N/A | 1999 | N/A | N/A | N/A | N/A | \$700,000 | to manipulate. Automation of these structures will improve management capabilities in the Sabine National Wildlife Refuge. | | State | CS-BL | Blind Lake | SP | N/A | N/A | Theunissen | Frith | Cam. | N/A | 1989 | N/A | N/A | N/A | N/A | \$173,433 | The purpose of this project was to prevent the Gulf Intracoastal Waterway from breaching into Blind Lake. The project consisted of placing 2,339 linear feet of limestone breakwater along the south side of the GIWW adjacent to Blind Lake. The second phase of this project included planting giant cutgrass (Zizaniopsis miliacea) along the inside of the breakwater to enhance the accretion process. | | | CS BE | Dina Euro | GI. | 1071 | 10/1 | Theumssen | Titui | Cum | 14/21 | 1707 | 10/11 | 10/11 | IVII | 19/11 | Ψ173,133 | A total of 128 earthen terraces were constructed in a checkerboard pattern and planted with smooth cordgrass (Spartina alterniflora) in open water areas of the Sabine National Wildlife Refuge. This will increase the length of marsh-water | | State | CS-ST | Sabine Terraces | SNT | N/A | N/A | Theunissen | Frith | Cam. | 110 | 1990 | N/A | N/A | N/A | N/A | \$190,047 | reducing wind-generated wave energy, increase overall primary productivity, and promote the deposition of suspended sediment. | | | | | | | | | | | | | | | | | | The purpose of this project is to introduce freshwater from the north to counteract | | State | ME-01 | Pecan Island
Freshwater
Introduction | FD | N/A | N/A | Gautreaux | Frith | Ver. | 84 | 1992 | N/A | N/A | N/A | N/A | \$487,152 | the saltwater intrusion from the south. The project consists of two water control structures and approximately 5,700 linear feet of earthen embankment needed to channel water from White Lake to the south marshes. | | | | | | | | | | | | | | | | | | The purpose of this project was to provide natural shoreline protection by using tidal currents to deposit clam shell on the shoreline. The benefits of this design over the use of permanent structures are lower cost, less disturbance of the natural habitat | | State | SSB | Sabine Shellbank
Stabilization | SP | N/A | N/A | Theunissen | Frith | Cam. | 10 | 1990 | N/A | N/A | N/A | N/A | \$66,000 | during construction, and allowing natural distribution of sediment and organisms without impediment. | PCWRP | | Cameron-Creole | SP | N/A | N/A | Theunissen | Frith | Cam. | 8 | 1990 | N/A | N/A | N/A | N/A | \$69,900 | Brush fences were constructed to trap sediment and act as a barrier to slow saltwater intrusion in the interior marsh. Fences were originally constructed and filled in 1990 and maintenance was performed in 1992, 1994, 1997, and 2003. | | PCWRP | | Kelso Bayou | SP | N/A | N/A | Theunissen | Frith | Cam. | 1 | 1991 | N/A | N/A | N/A | N/A | \$45,245 | Brush fences were constructed to re-establish the eroded shoreline and promote sediment deposition along Kelso Bayou in Cameron Parish, Louisiana. Fences were originally constructed and filled in 1991 and maintenance was performed in 1993, 1996, 1999, 2003 and 2004. | | | | | | | | | | | | | | | | <i>3</i> | , | Brush fences were constructed to decrease erosion by trapping sediment along the shoreline and interior marsh adjacent to Portie Lake. Fences were originally | | PCWRP | | Portie Lakes | SP | N/A | N/A | Theunissen | Frith | Cam. | 2 | 1992 | N/A | N/A | N/A | N/A | \$32,500 | constructed and filled in 1992 and maintenance was performed in 1996, 1998, 1999, and 2003. | | | | Take 1 | / | , | | /// | // | | $\overline{/}$ | | | e odiodie | | | | | |------------|---------------|-------------------|-----------------|--|----------|------------|-----------|---------|----------------|----------------------|----------------------|-----------------|----------------|---------------|------------------------------|---| | | / | Auribet Redu | | / | // | | / / | <u></u> | | | Competion | Sign & Lar | ,
\$ | intenance, & | istinate (is | g _{th} th | | Program | State Project | Tropet tente | /2 ^t | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | k keeter | Spatt | Repteenai | Patr | A Kefter | Benefited
Constri | cital Condition Code | construction of | Operation with | Hereithe Cold | z-girmine
Curron Cosal Es | Project Summary | | PCWRP | | Ellender Bridge | SP | N/A | N/A | Mount | Kleckley | Cal. | 2 | 1992 | N/A | N/A | N/A | N/A | \$43,561 | Brush fences were constructed to protect marsh that was exposed to the GIWW. Fences were originally constructed and filled in 1992 and maintenance was performed in 1993, 1995, 1996, 1999, and 2003. | | PCWRP | | Black Lake | SP | N/A | N/A | Theunissen | Frith | Cam. | 2 | 1993 | N/A | N/A | N/A | N/A | \$52,500 | Brush fences were constructed to decrease wind fetch and prevent continued erosion of the Black Lake shoreline by wind-generated waves. Fences were originally constructed and filled in 1993 and maintenance was performed in 1994, 1995, 1996, 1998, 2000, and 2003. | | PCWRP | | Goose Lake | SP | N/A | N/A | Cain | Kleckley | Cal. | 1 | 1994 | N/A | N/A | N/A | N/A | \$14,495 | Brush fences were constructed along the GIWW at Goose Lake to slow the shoreline erosion at this intersection. Fences were originally constructed and filled in 1994 and maintenance was performed in 1995 and 2003. | | PCWRP | | Collicon Lake | SP | N/A | N/A | Theunissen | Frith | Cam. | 9 | 1997 | N/A | N/A | N/A | N/A | \$9,500 | Vegetation was planted along the shoreline of Collicon Lake to slow the shoreline erosion, promote sediment accumulation, and enhance fish habitat. | | PCWRP | | Turner Bay | SP | N/A | N/A | Theunissen | Kleckley | Cal. | 2 | 1996 | N/A | N/A | N/A | N/A | \$87,500 | Brush fences were constructed to protect the interior shoreline of Turner Bay. Fences were originally constructed and filled in 1996 and maintenance was performed in 1997, 1998, 1999, 2000, and 2003. | | PCWRP | | Cameron Creole #2 | SP | N/A | N/A | Theunissen | Frith | Cam. | 3 | 1998 | N/A | N/A | N/A | N/A | \$67,500 | Brush fences were constructed to slow wave action and prevent continued shoreline erosion and erosion of the interior marsh. Fences were originally constructed and filled in 1998 and maintenance was performed in 1998, 1999, 2001, 2003, and 2005. | | PCWRP | | Prien Lake | SP | N/A | N/A | Theunissen | Flavin | Cal. | 1 | 2001 | N/A | N/A | N/A | N/A | \$58,500 | Approximately 700 feet of brush fence were built along the shoreline of Prien Lake, located just south of Lake Charles, to re-establish the original shoreline. Fences were originally constructed and filled in 2001 and maintenance was performed in 2003, 2004 and 2005. | | Vegetation | | Grand Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 12 | 1986 | N/A | N/A | N/A | N/A | \$7,468 | A total of 2,520 smooth cordgrass (<i>Spartina alterniflora</i>) plants and 5,000 giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used to create a stand of emergent vegetation that will protect the shoreline from erosion and trap available sediment. | | Vegetation | | Brown Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 4 | 1987 | N/A | N/A | N/A | N/A | \$9,100 | A total of 10,483 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to vegetate a marsh creation project area that utilized spoil disposal. | | Vegetation | | Grand Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 12 | 1987 | N/A | N/A | N/A | N/A | \$7,468 | A total of 2,520 smooth cordgrass (<i>Spartina alterniflora</i>) plants and 5,000 giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used to create a stand of emergent vegetation that will protect the shoreline from erosion and trap available sediment. | | Vegetation | | Rollover Bayou | VP | N/A | N/A | Gautreaux | Frith | Ver. | 23 | 1988 | N/A | N/A | N/A | N/A | \$4,408 | A total of 2,060 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced erosion and trap available sediment. | | Vegetation | | Sabine NWR | VP | N/A | N/A | Theunissen | Frith | Cam. | 69 | 1988 | N/A | N/A | N/A | N/A | \$39,076 | A total of 15,000 smooth cordgrass (<i>Spartina alterniflora</i>) plants were used within the Sabine National Wildlife Refuge to provide a barrier against erosion. | | Vegetation | | Mallard Bay | | N/A | | Theunissen | | Cam. | | 1988 | N/A | N/A | N/A | N/A | \$5,387 | A total of 1,600 giant cutgrass (Zizaniopsis miliacea) plants and 250 California bulrush (Schoenoplectus californicus)
plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced erosion and trap available sediment. | | г | | | | , | | , , | | , | | | | , , | | | | | |---|-----------------------|------------------------------|-----|-------|-----------|--|------------|------------|------------------|-----------------------|--------------------|----------------|--|------------------|-----------------|---| | | | Right Helder | / | | | /// | / / | • | | | /// | E Landiditte | | | | | | | | Celleral, | | | | | | | | / . | Etein Condecion Di | Landing | or August of the Control Cont | 8 | | | | | | Not Company | | | // | /// | | | | // | adelia | or, | () | Pare life Coal E | Curent Castrati | take | | | | , Number | | | E NEGRETA | /isot / | Reptsenail | ye. | | Benefited
Constitu | COURT /S | Constitution C | 35t Aair | ier zig | ştir (şştî | × / | | | E Noise | Et Name | | /55 | | 3 Par | entati | ۶ | / / | Benefit I | ction eting, | netion | ion, with | | Cost | | | | Program State Project | atilea | | 35/3 | 2 Sence | Senator | O enters | Rai | ight Cites | Constit | Chaincost | CONSTIL | Operationito | 23,8111 | Current | Project Summary | | ŀ | | <u> </u> | | | (,,, | / | / 5 | / <u>`</u> | \ \(\text{V} \) | | | | 7 0 % | / V | <u> </u> | 7 roject summury | | | Vegetation | | | | | | | | | | | | | | | A total of 13,000 smooth cordgrass (Spartina alterniflora) plants were used to create | | | getz | | | | | | | | | | | | | | | a stand of emergent vegetation. This will provide a living barrier against wave- | | | | Black Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 36 | 1988 | N/A | N/A | N/A | N/A | \$32,500 | induced erosion and trap available sediment. | | | Vegetation | | | | | | | | | | | | | | | A total of 1,500 giant cutgrass (Zizaniopsis miliacea) plants and 10,000 baldcypress | | | geta | | | | | | | | | | | | | | | (Taxodium distichum) trees were used to protect an island in Lacassine National | | Ĺ | ິວິ
> | Lacassine | VP | N/A | N/A | Theunissen | Frith | Cam. | 14 | 1989 | N/A | N/A | N/A | N/A | \$22,200 | Wildlife Refuge, located northwest of Grand Lake and adjacent to the GIWW. | | | uo | | | | | | | | | | | | | | | | | | Vegetation | | | | | | | | | | | | | | | A total of 10,483 smooth cordgrass (Spartina alterniflora) plants were used to | | | S) | Brown Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 4 | 1989 | N/A | N/A | N/A | N/A | \$9,100 | vegetate a marsh creation project area that utilized spoil disposal. | | Ī | | | | | | | | | | | | | | | | | | | Vegetation | | | | | | | | | | | | | | | | | | getz | | | | | | | | | | | | | | | A total of 20,800 smooth cordgrass (Spartina alterniflora) plants were used on 128 | | | | Sabine Terraces | VP | N/A | N/A | Theunissen | Frith | Cam. | 48 | 1990 | N/A | N/A | N/A | N/A | \$58,760 | earthen terraces in order to stabilize the earthen terraces and create new marsh. | | | Vegetation | | | | | | | | | | | | | | | A total of 400 giant cutgrass (Zizaniopsis miliacea) plants were used to create a | | | getal | | | | | | | | | | | | | | | stand of emergent vegetation that will provide a living barrier against wave-induced | | | 5 | Blind Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 5 | 1990 | N/A | N/A | N/A | N/A | \$2,400 | erosion and trap available sediment. | | | Vegetation | | | | | | | | | | | | | | | | | | getat | | | | | | | | | | | | | | | A total of 24,000 single-stemmed plants and 386 one-gallon plugs of smooth | | | S < | Fina Mud Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 58 | 1991 | N/A | N/A | N/A | N/A | \$99,088 | cordgrass (Spartina alterniflora) were planted to stabilize the base of a levee. | | 1 | u o | | | | | | | | | | | | | | | | | | etati | Swaatlaka Uwaainth | | | | | | | | | | | | | | A total of 2,000 foot of fance were constructed to prevent water by sainth | | | Vegetation | Sweetlake Hyacinth
Fence | VP | N/A | N/A | Theunissen | Frith | Cam. | 5 | 1991 | N/A | N/A | N/A | N/A | \$11,340 | A total of 2,000 feet of fence were constructed to prevent water hyacinth (Eichhornia crassipes) from encroaching onto the adjacent bank. | | Ī | | | | | | | | | | | | | | | , , , | 3 | | | | | | | | | | | | | | | | | | A total of 4,200 single stems of smooth cordgrass (Spartina alterniflora) and 100 | | | noi | | | | | | | | | | | | | | | roseau cane (<i>Phragmites australis</i>) plants were used in an area of sediment that | | | Vegetation | | | | | | | | | | | | | | | accreted behind the state-funded shoreline protection project (Brannon Ditch) to create a stand of emergent vegetation. This vegetation will provide a living barrier | | | \
ව | Brannon Ditch | VP | N/A | N/A | Cain | Kleckley | Cal. | 11 | 1991 | N/A | N/A | N/A | N/A | \$12,543 | against wave-induced erosion and trap available sediment. | | ſ | uo ou | | | | | | | | | | 1 | | | | | | | | etatı | | | | | | | | | |] | | | | | A total of 1,000 single stome of giant outgreen (7) | | | Vegetation | White Lake South | VP | N/A | N/A | Gautreaux | Frith | Ver. | 2 | 1991 | N/A | N/A | N/A | N/A | \$4,000 | A total of 1,000 single stems of giant cutgrass (<i>Zizaniopsis miliacea</i>) were used to provide a vegetation buffer against wave-induced erosion. | | j | | | | | | | | | | | | | | | | | | | tatic | | | | | | | | | |] | | | | | | | | Vegetation | Newman's Black
Lake Levee | VÞ | N/A | N/A | Theunissen | Frith | Cam. | 24 | 1992 | N/A | N/A | N/A | N/A | \$42,000 | A total of 10,500 single-stemmed plants of smooth cordgrass (<i>Spartina alterniflora</i>) were planted to stabilize the base of a levee. | | ŀ | | Zuite Devec | * 1 | 11/11 | /. 1 | icamssell | | Juii. | | .//2 | 1,71 | 1,71 | 1,111 | 1,711 | ψ·2,000 | A total of 4,310 seashore paspalum (<i>Paspalum vaginatum</i>) plants were used in order | | J | atto | | | | | | | | | | | | | | | to create a living fence which will reduce wind-generated wave action, reduce | | | Vegetation | Southwest Pecan | 170 | NT/A | NT/A | Courte | E-i4l- | X7- | 20 | 1002 | NI/A | NI/A | NI/A | NI/A | ¢17.470 | turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and | | } | | Island | ٧P | N/A | IN/A | Gautreaux | Frith | Ver. | 29 | 1992 | N/A | N/A | N/A | N/A | \$17,470 | increase food production for wildlife. | | | Vegetation | | | | | | | | | | 1 | | | | | A total of 12,000 single stems of smooth cordgrass (Spartina alterniflora) were used | | | get | | | | | | | | | |] | | | | | to create a stand of emergent vegetation that will provide a living barrier against | | L | × × | Cameron Creole | VP | N/A | N/A | Theunissen | Frith | Cam. | 28 | 1992 | N/A | N/A | N/A | N/A | \$36,716 | wave-induced shoreline erosion and trap available sediment. | | | | | , | | | / | _ | | | | / / | | | | | |------------------|--------------------------------|----|--|-------|--------------------|------------|------|----------|-------------------|--------------|----------------------------|-------------|------------|--------------------------------|---| | gram | Arate Thather the Land | / | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | | Spared Scaled | Refresenti | | | Benefited Ontario | irigingering | E Lindights Constitution C | Openharian | perince. S | Signatur
Current Confession | _{ggt} | | Program
Stage | Projet | /3 | 8 ⁷ 8 | Agend | Senator
Senator | Refic
| Pair | SI Actes | College | Elight Cost | Const | Operationit | Baseli | Currer | Project Summary | | Vegetation | Cameron Creole
Living Fence | VP | N/A | | Theunissen | | Cam. | | | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 California bulrush (<i>Schoenoplectus californicus</i>) plants were used in the Cameron Creole watershed. | | Vegetation | Walker GIWW | VP | N/A | N/A | Cain | Kleckley | Cal. | 9 | 1992 | N/A | N/A | N/A | N/A | \$5,424 | A total of 800 gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to provide a vegetation buffer against wave-induced erosion. | | Vegetation | Doland Lease | VP | N/A | N/A | Theunissen | Frith | Cam. | 4 | 1992 | N/A | N/A | N/A | N/A | \$3,771 | A total of 1,095 single stems and 100 gallon containers of California bulrush (Schoenoplectus californicus) were used in order to create a stand of emergent vegetation that will provide a living barrier against wave-induced erosion and trap available sediment. | | Vegetation | Brown Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 7 | 1992 | N/A | N/A | N/A | N/A | \$64,136 | A total of 16,034 single stems of smooth cordgrass (Spartina alterniflora) were used to vegetate a marsh creation project area that utilized spoil disposal. | | Vegetation | Fina Mud Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 15 | 1992 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,300 gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) were planted to stabilize the base of a levee. | | Vegetation | White Lake South | VP | N/A | N/A | Gautreaux | Frith | Ver. | 4 | 1993 | N/A | N/A | N/A | N/A | \$9,256 | A total of 2,314 giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used to provide a vegetation buffer against wave-induced erosion. | | Vegetation | Little Pecan Bayou | VP | N/A | N/A | Theunissen | Frith | Cam. | 23 | 1994 | N/A | N/A | N/A | N/A | \$11,500 | A total of 2,000 smooth cordgrass (<i>Spartina alterniflora</i>) plugs were used to reestablish stands of emergent vegetation in the interior marsh, where erosion has negatively affected the marsh. | | Vegetation | Shell Western | VP | N/A | N/A | Theunissen | Frith | Cam. | 23 | 1994 | N/A | N/A | N/A | N/A | \$13,831 | A total of 2,040 California bulrush (<i>Schoenoplectus californicus</i>) plugs were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation | Tebo Point
Shoreline | VP | N/A | N/A | Theunissen | Frith | Cam. | 9 | 1994 | N/A | N/A | N/A | N/A | \$6,560 | A total of 820 gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | Vegetation | Boudreaux Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 23 | 1994 | N/A | N/A | N/A | N/A | \$13,560 | A total of 2,000 California bulrush (<i>Schoenoplectus californicus</i>) plugs were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation | 94 Mud Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 23 | 1994 | N/A | N/A | N/A | N/A | \$8,000 | A total of 2,000 plugs of smooth cordgrass (Spartina alterniflora) were used in order to re-establish stands of emergent vegetation in the interior marshes, where erosion has negatively affected the marsh. | | Vegetation | Sweet Lake Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 1995 | N/A | N/A | N/A | N/A | \$4,515 | A total of 666 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | г | | | | | | | | | | | , , | , , | | | | | |---|---------------|----------------------------------|-----|---------------|----------|----------------|------------|--------------|-------------|--------------------|--------------------|-----------------|--|--------------|-------------------------|---| | | State Project | reoject teeted | / | | E REPERT | Spanier Senter | Refresenti | , , c | | Benefited Constitu | Etian Condition Di | construction CC | St. Steel st | Rasilie Calt | grate Control Cook List | gg ^t | | Ė | State | Prof | 184 | 9 <u>5</u> 85 | V Mager | Senia | Rest | Patr | North Merid | Conti | Eldg. Coer | Con | Ober Morr | Base | Criti | Project Summary | | | geranon | Brown Lake Marsh | VP | N/A | | Theunissen | | Cam. | 64 | | N/A | N/A | N/A | N/A | \$22,400 | A total of 1,400 trade gallon containers each of seashore paspalum (<i>Paspalum vaginatum</i>) and seashore saltgrass (<i>Distichlis spicata</i>) were planted on a marsh creation area. | | *************************************** | v egetation | North Grand Lake
Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 12 | 1995 | N/A | N/A | N/A | N/A | \$8,160 | Approximately 1,020 trade gallon containers of smooth cordgrass (Spartina alterniflora) were planted to protect the shoreline from erosion and trap available sediment. | | *** | v egetation | Brannon Ditch
Fence (Phase 2) | VP | N/A | N/A | Cain | Kleckley | Cal. | 1 | 1995 | N/A | N/A | N/A | N/A | \$1,132 | Approximately 200 feet of an existing 2,000 foot sediment fence were repaired to provide a barrier against wave-induced shoreline erosion. | | | v egetation | Vermilion Corp #1 | VP | N/A | N/A | Gautreaux | Frith | Ver. | 24 | 1995 | N/A | N/A | N/A | N/A | \$7,160 | A total of 1,056 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | | v egetation | Vermilion Corp #2 | VP | N/A | N/A | Gautreaux | Frith | Ver. | 24 | 1995 | N/A | N/A | N/A | N/A | \$7,160 | A total of 1,056 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | | v egetation | Arco Road Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 8 | 1995 | N/A | N/A | N/A | N/A | \$3,675 | A total of 542 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | | v egetation | Black Bayou Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 15 | 1995 | N/A | N/A | N/A | N/A | \$6,102 | A total of 900 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | VY 4-4-1 | v egetation | Grosse Savanne
Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 14 | 1995 | N/A | N/A | N/A | N/A | \$5,661 | A total of 835 trade gallons of California bulrush (
<i>Schoenoplectus californicus</i>) plants were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | | v egetation | Sabine GIWW | VP | N/A | N/A | Cain | Johns | Cal.
Cam. | 10 | 1995 | N/A | N/A | N/A | N/A | \$6,102 | A total of 900 trade galloons of smooth cordgrass (Spartina alterniflora) were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | | v egetation | Savanne Neuville
Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 7 | 1995 | N/A | N/A | N/A | N/A | \$3,390 | A total of 500 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | | Vegetation | Umbrella Bay
Shoreline | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 1995 | N/A | N/A | N/A | N/A | \$4,515 | A total of 666 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a living fence which will reduce wind-generated wave action, slow shoreline erosion and trap available sediment. | | | | West Gum Cove
Marsh | VP | N/A | N/A | Theunissen | Frith | Cal.
Cam. | 13 | 1995 | N/A | N/A | N/A | N/A | \$5,424 | A total of 800 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | | | | | | | // | /// | _ | | | | / / | | | | | |------------|-------------|-----------------------------------|----|-------|----------|------------|-------------|--------------|-------|---------------------|------------------|--------------------|--|--|--------------------------|---| | | | redect the transfer | | | | /// | | | | | Etidi Condeide S | e Laurights espera | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | | | inter fic | | | // | | / , | | / | // | mpletion | Sign & L | Specification of the state t | Page life Cost L | Stringe Chroni Cost Esti | la l | | ш | | et Titt | | 13 | E REERCH | Shouson | Reptesenati | Ne. | // | denefted
Constri | ction Co. Tings | Capatudian Co | on Main | Cost Cost | CostEst | | | Program | State Pitch | Project | 1 | 98° X | Agency | Senator | Replese | Pair | Actes | Constru | Enginee ost | Constru | Operation Monitor | Baseline | Current | Project Summary | | Vegetation | | West Hackberry
Marsh | VP | N/A | | Theunissen | | | 12 | 1995 | N/A | N/A | N/A | N/A | \$5,085 | A total of 750 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation | | Webb Gully Marsh | VP | N/A | N/A | Cain | Johns | Cal. | 11 | 1995 | N/A | N/A | N/A | N/A | \$5,560 | A total of 820 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | | | | | | - 112 | | | | | -,,, | | | | | 44,444 | A total of 800 trade gallons of California bulrush (Schoenoplectus californicus) were | | Vegetation | | Welfare Bridge
Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 1995 | N/A | N/A | N/A | N/A | \$5,424 | used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation |) | Tebo Point
Shoreline (Phase 2) | VP | N/A | N/A | Theunissen | Frith | Cam. | 14 | 1995 | N/A | N/A | N/A | N/A | \$5,560 | A total of 820 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | Vegetation |) | East Mud Lake
Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 226 | 1996 | N/A | N/A | N/A | N/A | \$157,840 | A total of 19,730 trade gallons of smooth cordgrass (Spartina alterniflora) plants were used in order to establish emergent vegetation that will prevent shoreline erosion as well as provide a seed source for future regeneration. | | Vegetation | | SW Pecan Island #3 | VP | N/A | N/A | Gautreaux | Frith | Ver. | 10 | 1996 | N/A | N/A | N/A | N/A | \$7,280 | A total of 910 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used in order to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation | | Goose Lake | VP | N/A | N/A | Cain | Kleckley | Cal. | 22 | 1997 | N/A | N/A | N/A | N/A | \$12,679 | A total of 1,120 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) and 750 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to protect the levee of the GIWW from eroding further, to slow water movement in the interior marsh, and to prevent the loss of marsh sediment. | | Vegetation | | Collicon Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 49 | 1997 | N/A | N/A | N/A | N/A | \$34,320 | A total of 4,290 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | Vegetation | | Platform One 1997 | VP | N/A | N/A | Gautreaux | Frith | Ver. | 25 | 1997 | N/A | N/A | N/A | N/A | \$14,916 | A total of 2,200 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | Vegetation |) | Black Bayou Cutoff | | | | Theunissen | Frith | Cal.
Cam. | 13 | 1997 | N/A | N/A | N/A | N/A | \$7,797 | A total of 1,150 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to revegetate the old banks of the bayou. This re-vegetation process will provide a natural passive hydrologic baffle that will slow tidal exchange and provide a seed source for natural revegetation of emergent vegetation. | | Vegetation | | GIWW West Alkali
Ditch | | N/A | | Cain | Kleckley | Cal. | 15 | 1997 | N/A | N/A | N/A | N/A | \$10,400 | A total of 1,300 trade gallons of smooth cordgrass (Spartina alterniflora) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | Vegetation | | Marseillaise Bayou
Marsh | | N/A | | | Frith | | 23 | 1997 | N/A | N/A | N/A | N/A | \$15,840 | A total of 1,980 trade gallons of California bulrush (Schoenoplectus californicus) were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and to
re-establish areas of emergent vegetation in a large area of shallow, open water. | | Г | | | | | | | / | _ | | | / / | / / | | | | | |-----------------------|--|--------------------------------|--|--|------------|-------------|--------------|------|-------|-----------------------|----------------|-----------------|-------------|----------------|-------------------|--| | | | Right Heiter | | | | /// | | / | | | ingingan Di | construction Co | | * | | | | | | Turnber die | | , | // | / / | / / | / | | | Completion | eigh. | Sometiment | Parente Cost & | Curent Cost Lists | in the state of th | | Drogram | Project | et Marie | , | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | k / Kelend | April 2 rot | Representati | .ye | | Benefited
Constitu | stion neeting. | Constitution Co | ation, Main | ine Cost y | 2 Micost L. | | | | State | Projet | <u>/ </u> | 9 <u>0</u> 8 | Agent | Senator | Reffic | Pair | Actes | College | Fingh Cost | Const | OpetaMonia | Bugger | CHILO | Project Summary | | Vacatation Vacatation | Tommoso. | Tebo Point
Shoreline #3 | VP | N/A | N/A | Theunissen | Frith | Cam. | 13 | 1997 | N/A | N/A | N/A | N/A | \$8,800 | A total of 1,100 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | Vegetation | | Sweet Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 9 | 1997 | N/A | N/A | N/A | N/A | \$6,400 | A total of 800 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vacatation | | Black Bayou Marsh
#2 | VP | N/A | N/A | Theunissen | Frith | Cam. | 35 | 1997 | N/A | N/A | N/A | N/A | \$20,320 | A total of 1,040 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) and 1,000 trade gallons and 1,000 vegetative plugs of smooth cordgrass (<i>Spartina alterniflora</i>) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation | | Grosse Savanne
Marsh #2 | VP | N/A | N/A | Theunissen | Frith | Cam. | 29 | 1997 | N/A | N/A | N/A | N/A | \$20,320 | A total of 2,540 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation | | Platform Two | VP | N/A | N/A | Gautreaux | Frith | Ver. | 21 | 1998 | N/A | N/A | N/A | N/A | \$12,204 | A total of 1,800 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will reduce wave energy in a large open area of eroded marsh. | | Vegetation | Tomos, | North Grand Lake
Marsh #2 | VP | N/A | N/A | Theunissen | Frith | Cam. | 17 | 1998 | N/A | N/A | N/A | N/A | \$12,000 | A total of 1,500 trade gallon containers of smooth cordgrass (Spartina alterniflora) were planted to provide a living barrier against wave- induced shoreline erosion and trap available suspended sediment. | | Vegetation | Tormos . | Vermilion
Corporation #3 | VP | N/A | N/A | Gautreaux | Frith | Ver. | 2 | 1998 | N/A | N/A | N/A | N/A | \$1,356 | A total of 200 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will reduce the erosion along the backside of a protection levee that is preventing saltwater intrusion into a freshwater marsh. | | Vegetation | | Prien Lake Marsh | VP | N/A | N/A | Theunissen | Kleckley | Cal. | 14 | 1998 | N/A | N/A | N/A | N/A | \$8,136 | A total of 1,200 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and to re-establish areas of emergent vegetation in a large area of shallow, open water. | | Vegetation | | Mallard Bay GIWW | VP | N/A | N/A | Theunissen | Frith | Cam. | 3 | 1998 | N/A | N/A | N/A | N/A | \$2,000 | A total of 250 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced erosion and trap available sediment. | | Vegetation | | Grosse Savanne #3 | VP | N/A | N/A | Theunissen | Frith | Cam. | 57 | 1998 | N/A | N/A | N/A | N/A | \$39,680 | A total of 4,960 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation | regeneration of the state th | Umbrella Bay #2 | | N/A | | Theunissen | Frith | Cam. | 28 | 1998 | N/A | N/A | N/A | N/A | \$19,200 | A total of 2,400 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | Vegetation | Tormos . | Marseillaise Bayou
Marsh #2 | VP | N/A | N/A | Theunissen | Frith | Cam. | 27 | 1998 | N/A | N/A | N/A | N/A | \$18,720 | A total of 2,340 trade gallons of California bulrush (<i>Schoenoplectus
californicus</i>) plants were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and to re-establish areas of emergent vegetation in a large area of shallow, open water. | | | | | | | | // | /// | | _ | | | / /// | | | | | |------------|------------------|---|---|------|--------------|------------|-------------|------|-----------|------------------------|--------------------|---|---|---------------|------------------------------|--| | | | zettenet kestelik | | | | | | | | // | indian Completed S | E J. B. | \$ Aktion of the state st | 8 | | | | | | uniber (| | , | // | / / | / , | | | | Ompletio | esign, 8 | /
* / | Parente Coate | Situate
Current Cast Esti | phi company of the co | | 410. | Original Control | at Anne | | /58 | | Sporise | entait | ,4° | / / | Benefite | stion Sting | netion | ion Mai | Cost Cost | N COSITY. | | | Drogram | State | Project | \\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | 35 X | k Particular | Senator | Reptesenaii | Pari | ish Actes | Benefited
Constitut | Finging Cost | Constitution Co | Operation in | Baselli | Critical | Project Summary | | Vegetation | | West Turner's Bay | VP | N/A | N/A | | Kleckley | Cal. | 14 | | N/A | N/A | N/A | N/A | \$9,600 | Approximately 1,200 trade gallon containers of smooth cordgrass (Spartina alterniflora) were planted to provide a living barrier against wave-induced shoreline erosion and trap available suspended sediment. | | Vegetation | | Cotton Well Road | VP | N/A | N/A | Theunissen | Frith | Cam. | 25 | 1999 | N/A | N/A | N/A | N/A | \$14,916 | A total of 2,200 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to provide a living fence that will reduce fetch, reduce water movement, and provide a sediment source in order to accelerate the revegetation of this eroded marsh. | | Vegetation | | Kelso Bayou | VP | N/A | N/A | Theunissen | Frith | Cam. | 3 | 1999 | N/A | N/A | N/A | N/A | \$2,034 | A total of 300 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used to provide a living barrier against wave-induced shoreline erosion and to trap available sediment. | | Vegetation | | Grosse Savanne
Marsh #4 | VP | N/A | N/A | Theunissen | Frith | Cam. | 39 | 1999 | N/A | N/A | N/A | N/A | \$27,200 | A total of 3,400 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, encourage growth of submerged aquatic vegetation, trap sediment, and increase food production for wildlife. | | Vegetation | | GIWW West Alkali
Ditch | VP | N/A | N/A | Cain | Kleckley | Cal. | 17 | 1999 | N/A | N/A | N/A | N/A | \$12,000 | A total of 1,500 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used to create a stand of emergent vegetation that will provide a living barrier against wave-induced shoreline erosion and trap available sediment. | | Vegetation | | Deepwater Cutgrass
Demonstration | VP | N/A | N/A | Theunissen | Frith | Cam. | 14 | 2000 | N/A | N/A | N/A | N/A | \$8,136 | A total of 1,200 giant cutgrass (<i>Zizaniopsis miliacea</i>) trade gallons were used to determine if cutgrass can successfully be planted in open and deep (18-24 inches) waters, to create emergent vegetation, and to create a living barrier against wind and wave erosion. | | Vegetation | | Lacassine Bayou | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 2000 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to re-establish the shoreline of the GIWW and Bayou Lacassine. | | Vacatation | | I-10/Sabine River | | | N/A | Cain | Johns | | 41 | | N/A | N/A | N/A | N/A | \$24,000 | Approximately 3,000 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were planted to provide a natural living barrier of emergent vegetation to protect the shoreline from erosion. | | Vegetation | | Mermentau River | VP | N/A | N/A | Theunissen | Frith | Cam. | 27 | 2000 | N/A | N/A | N/A | N/A | \$15,730 | A total of 2,320 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were used to protect and slow erosion of newly rebuilt and critically eroding sections of levee. | | Vegetation | | Christmas Tree
Fence
Demonstration | VP | N/A | N/A | Theunissen | | Cam. | 2 | 2000 | N/A | N/A | N/A | N/A | \$1,243 | A total of 100 trade gallons and 200 feet of roseau cane (<i>Phragmites australis</i>) runners were used to establish living vegetation within a section of brush fence. This vegetation would assist in sediment trapping, and serve as a wind break. If successful, this would eliminate the need for yearly maintenance. | | Vegetation | | California Bulrush-
Sonde
Demonstration | VP | N/A | N/A | Theunissen | Frith | Cam. | 12 | 2000 | N/A | N/A | N/A | N/A | \$6,780 | A total of 1,000 California bulrush (<i>Schoenoplectus californicus</i>) plants were used to monitor the effects of variations in salinity and flood duration on growth and vigor of plants. | | Vegetation | | GIWW Cutgrass | | N/A | | Theunissen | | Cam. | 9 | | N/A | N/A | N/A | N/A | \$5,424 | A total of 800 trade gallons of giant cutgrass (Zizaniopsis miliacea) were used to determine the suitability of planting giant cutgrass in various soil types, and to establish emergent vegetation in an actively eroding area. This will aid in wave reduction and sediment trapping. | | | | Redect Heater | | | | | | | | | The tien De | E LANGERE CONTROL CONT | | tenning & | itrate | _{titl} ė | |------------|---------------|--|------------------
-------------------|-------------|------------|-------------|------|---------|--------------------|----------------------|--|---------------|---------------|---------------------------|--| | Program | State Project | Project Ratte | / R ⁴ | / 1.5°
8° / 8° | k Naseurali | Strater | Representat | Pari | N Kilis | genetied
Constr | Etel Cotal Etel Cota | Canaditation C | Operation was | Dage the Cook | Estimate
Curent Con Es | Project Summary | | Vegetation | | West Perry Ridge | VP | N/A | N/A | Cain | Johns | Cal. | 34 | 2000 | N/A | N/A | N/A | N/A | \$20,340 | A total of 3,000 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to provide a seed source for natural regeneration of emergent vegetation and to provide a natural, living barrier of emergent vegetation. This will protect against wind fetch and aid in decreasing water turbidity. | | Vegetation | | Gum Cove Ferry -
GIWW | VP | N/A | N/A | Cain | Johns | Cal. | 12 | 2000 | N/A | N/A | N/A | N/A | \$6,780 | A total of 1,000 trade gallons of smooth cordgrass (Spartina alterniflora) plants were used to provide a natural living barrier against wave-induced shoreline erosion on the south bank of the GIWW. | | Vegetation | | Grosse Savanne
Marsh #5 | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 2000 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) plants were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, and establish areas of emergent vegetation. | | Vegetation | | Smooth Cordgrass
Maintenance
Demonstration | VP | N/A | N/A | Theunissen | Frith | Cam. | N/A | 2001 | N/A | N/A | N/A | N/A | \$1,539 | This project, located just east of Black Bayou, was initiated to determine the effectiveness of fertilizing smooth cordgrass (<i>Spartina alterniflora</i>) on constricted terraces which are not exhibiting vigorous growth. Approximately 30,750 feet of terraces were fertilized with three different fertilization regimes. | | Vegetation | | Jim Erbelding
Beach | VP | N/A | N/A | Theunissen | Frith | Cam. | 4 | 2001 | N/A | N/A | N/A | N/A | \$2,089 | A total of 350 4-inch containers of bitter panicum (<i>Panicum amarum</i>) were planted to stabilize dunes located on the east side of Jim Erbelding Road. This project were designed to test the effectiveness of trapping and accumulating sand with the sole use of vegetation. | | Vegetation | | Superior Canal -
Grand Lake | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 2001 | N/A | N/A | N/A | N/A | \$7,479 | A total of 1,000 trade gallons of giant cutgrass (Zizaniopsis miliacea) plants were placed to decrease shoreline erosion along Grand Lake shoreline, near the Superior Canal | | Vegetation | | California Bulrush
Sonde Demo 2 | VP | N/A | N/A | Theunissen | Frith | Cam. | 7 | 2001 | N/A | N/A | N/A | N/A | \$5,751 | A total of 660 California bulrush (<i>Schoenoplectus californicus</i>) plants were placed near the Highway 384 Hydrologic Restoration (CS-21) project area to determine the tolerance of bulrush in high salinity marshes. | | Vegetation | | M.O. Miller | VP | N/A | N/A | Theunissen | Frith | Cam. | 46 | 2001 | N/A | N/A | N/A | N/A | \$21,266 | A total of 4,000 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were placed just south of Grand Chenier along existing infrastructure such as roads, levees, and canals. This project were constructed to reduce shoreline erosion, trap available sediment, and provide additional habitat for both fish and wildlife. | | Vegetation | | Choupique Bayou | | | | Cain | Kleckley | Cam. | 2 | 2001 | N/A | N/A | N/A | N/A | \$1,277 | A total of 150 trade gallons of smooth cordgrass (Spartina alterniflora) were placed along Bayou Choupique to reduce bank erosion, trap available sediment, provide wildlife and fisheries habitat, and to provide a seed source for natural regeneration in an area with little vegetation. | | Vegetation | | GIWW - Pontoon
Bridge | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 2001 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted in deeper-water areas (1.5 - 2 feet) with loamy soils. This was done to determine the suitability of planting giant cutgrass in deeper water areas with loamy soils and significant wave energy. Other objectives are to establish emergent vegetation in an actively eroding area, to aid in wave reduction and sediment trapping, and to provide wildlife and fisheries habitat. Approximately 5,000 linear feet were planted. | | Г | | | | | | | | _ | | | | / / | | | | | |--------------|------------|---|----|-------------|----------|---|-------------|-----------|-------|--------------------|---------------------|-----------------|-----------------------|--------------|-------------------|---| | 1 | /.e | Ardie Heisel | | \ | k kejedi | de la | | /
,,,° | / | Boughted | Etelf Condition Did | construction Co | * Operitor Tear | Ragine Coati | Surgite Constigui | pa ^k | | Drogram | State Prof | Project XII | / | /5.5
8 8 | Agency | Senator
Senator | Repesentati | Pari | Actes | Gonstri
Constri | Engineeri. | Construct | Operations Operations | Baseline | Chrent | Project Summary | | Vegetation | 0 | Grand Lake-GIWW | | N/A | | Theunissen | Frith | Cam. | 5 | 2001 | N/A | N/A | N/A | N/A | \$3,200 | A total of 200 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) and 200 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) were used to protect the shoreline between the GIWW and Grand Lake shorelines. | | Vegetation | | Cameron Creole
Living Fence
Maintenance | VP | N/A | N/A | Theunissen | Frith | Cam. | 5 | 2001 | N/A | N/A | N/A | N/A | \$3,200 | A total of 400 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) plants were used to monitor the effectiveness of giant cutgrass in deeper water areas with substantial water hyacinth problems. | | Vegetation | | Grosse Savanne
Marsh #6 | VP | N/A | N/A | Theunissen | Frith | Cam. | 34 | 2001 | N/A | N/A | N/A | N/A | \$24,000 | A total of 3,000 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were used to create a living fence which will reduce wind-generated wave action, reduce turbidity, and establish areas of emergent vegetation. | | Venetation | 0 | DU Terraces | VP | N/A | N/A | Theunissen | Frith | Cam. | 107 | 2002 | N/A | N/A | N/A | N/A | \$70,000 | A total of 5,500 smooth cordgrass (Spartina alterniflora) plugs and a total of 6,000 smooth cordgrass trade gallon containers were placed on newly built dragline terraces. The effectiveness of trade gallon containers on 5 foot spacing versus bare root plugs on 3
foot spacing will be compared. Which form of fertilizer application, if any, is effective in increasing growth rate of smooth cordgrass will be also determined. A total of 46,500 linear feet were planted. | | Vegetation | | Trident Dock | VP | N/A | N/A | Theunissen | Frith | Cam. | 6 | 2002 | N/A | N/A | N/A | N/A | \$4,400 | A total of 550 trade gallon containers of smooth cordgrass (<i>Spartina alterniflora</i>) were planted in an extremely high-wave-energy area to demonstrate their ability to withstand extremely strong wave energies, to establish emergent vegetation in an actively eroding area, to aid in wave reduction and sediment trapping, and to provide wildlife and fisheries habitat. A total of 2,750 linear feet were planted. | | Vegetation | b | Briggs Marsh | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 2002 | N/A | N/A | N/A | N/A | \$8,000 | Approximately 1,000 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted to provide a living barrier against wave action and improve water clarity. | | Vegetation | | DU Terrace Top
Demonstration | VP | N/A | N/A | Theunissen | Frith | Cam. | 25 | 2002 | N/A | N/A | N/A | N/A | \$13,104 | A total of 1,150 4-inch pots of marshhay cordgrass (<i>Spartina patens</i>), 908 of saltgrass (<i>Distichlis spicata</i>), 90 of gulf cordgrass (<i>Spartina spartinae</i>), and 36 of bitter panicum (<i>Panicum amarum</i>) were planted to determine which species were the most effective in colonizing newly constructed terraces. | | Vegetation | | Lacassine A-Jacks | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 2002 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of giant cutgrass (Zizaniopsis miliacea) were planted to examine the effectiveness of giant cutgrass as a vegetative barrier. | | Vacatation | | Calcasieu Ship
Channel-SW | VP | N/A | N/A | Theunissen | Frith | Cam. | 23 | 2003 | N/A | N/A | N/A | N/A | \$16,000 | Approximately 2,000 trade gallon containers of smooth cordgrass (Spartina alterniflora) were planted in the Calcasieu Ship Channel to demonstrate the ability of the vegetation to stabilize shorelines in extremely high wave energy sites. In addition comparisons concerning the effectiveness of single versus double row plantings will be observed. | | Vacatatation | | Christmas Tree
Fence Demo 2 | VP | N/A | N/A | Theunissen | Frith | Cam. | 2 | 2003 | N/A | N/A | N/A | N/A | \$1,000 | A total of 100 trade gallon containers and 200 feet of roseau cane (<i>Phragmites australis</i>) were planted in brush fences to serve as a wind break and assist in sediment trapping. If successful this project would eliminate the need for yearly refilling with Christmas trees. | | Vegetation | | Marseillaise Bayou
Marsh 3 | VP | N/A | N/A | Theunissen | Frith | Cam. | 23 | 2003 | N/A | N/A | N/A | N/A | \$16,000 | A total of 2,000 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted on the north end of Little Chenier Road to create a stand of emergent vegetation that will provide a living barrier against wave erosion. | | Vegetation | b | Sabine Lake
Shoreline | VP | N/A | N/A | Theunissen | Frith | Cam. | 17 | 2003 | N/A | N/A | N/A | N/A | \$12,000 | Approximately 1,500 trade gallon containers of smooth cordgrass (Spartina alterniflora) were planted on the Sabine Lake shoreline to prevent shoreline erosion and introduce seed for natural regeneration. | | | | [Hedged] | | | | | | | | | ingrips | & Landrights | | , w | | | |---------------|-------------|-----------------------------------|---------------------|---------------------------------------|------------|--------------------|--------------|------------|---------|---------------------|--|-----------------|----------------------|----------------|-----------------|---| | Program | State Proje | Redet Hele | \\ \psi_{\text{qt}} | 15 15 15 15 15 15 15 15 | k Kalencyl | Sponsor
Senator | Representati | ye
Pair | N Kilis | denefted
Constru | indigent of the light li | Constitution Co | \$ Openition light | Register Coats | Curent Cast Est | Project Summary | | Vegetation | | Catfish Lake | VP | N/A | N/A | Theunissen | | Cam. | | 2003 | N/A | N/A | N/A | N/A | \$16,000 | A total of 2,000 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) were planted to create a stand of emergent vegetation that will act as a wave break to protect the shoreline and trap available sediments. | | Vegetation | | South Fork Black
Bayou | VP | N/A | N/A | Theunissen | Frith | Cam. | 5 | 2003 | N/A | N/A | N/A | N/A | \$3,200 | A total of 200 trade gallon containers of giant cutgrass (Zizaniopsis miliacea) and 200 trade gallon containers of California bulrush (Schoenoplectus californicus) were planted to slow erosion on the shoreline of the GIWW and to slow the water exchange in small adjacent ponds. | | Vegetation | | Grand Chenier
Highway | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 2003 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallon containers of smooth cordgrass (<i>Spartina alterniftora</i>) were planted south of Hwy. 82 to protect the remaining infrastructure and establish a seed source for natural regeneration. | | Vegetation | | Moss Lake | VP | N/A | N/A | Mount | Kleckley | Cal. | 3 | 2003 | N/A | N/A | N/A | N/A | \$2,400 | A total of 300 trade gallon containers of smooth cordgrass (Spartina alterniflora) were planted on the southwest bank of Moss Lake to slow erosion in a rapidly deteriorating marsh. | | Vegetation | | Lacassine Bayou
2003 | VP | N/A | N/A | Theunissen | Frith | Cam. | 11 | 2003 | N/A | N/A | N/A | N/A | \$7,696 | Approximately 962 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted to determine the effectiveness of the two species to reduce erosion in low salinity areas. | | Vegetation | | DU Terraces 2 | VP | N/A | N/A | Theunissen | Frith | Cam. | 51 | 2003 | N/A | N/A | N/A | N/A | \$42.664 | A total of 2,000 trade gallon containers and 6,666 plugs of smooth cordgrass (Spartina alterniflora) were planted on the Duck Wing terraces. The project results will be demonstrate the effective of various fertilizers on the success and vigor of newly planted plants. | | Vegetation | | Apache Terrace
Tops | VP | N/A | N/A | Theunissen | | Cam. | 18 | 2004 | N/A | N/A | N/A | N/A | \$9,600 | Approximately 800 4-inch pots of marshhay cordgrass (Spartina patens) and 800 four inch pots of saltgrass (Distichlis spicata) were planted to vegetate the tops of terraces. | | Vegetation | | Beach Reclamation | VP | N/A | N/A | Theunissen | Frith | Cam. | 12 | 2004 | N/A | N/A | N/A | N/A | \$6,228 | Approximately 1,000 4-inch pots of bitter panicum (<i>Panicum amarum</i>) and 38 4-inch pots of seashore paspalum (<i>Paspalum vaginatum</i>) were planted to establish native vegetation on a newly deposited sand beach. | | Vegetation | | DU Terraces -
Hackberry | VP | N/A | N/A | Theunissen | Frith | Cam. | 28 | 2004 | N/A | N/A | N/A | N/A | \$16,000 | A total of 4,000 plugs of smooth cordgrass (Spartina alterniflora) were planted on existing terraces to control erosion. | | Vegetation | | Highway 384 - | | | | | | | | | | | | | | The objective of this project was to stop erosion on the banks of the GIWW and interior bayous through the plantings of 500 trade gallons of giant cutgrass (Zizaniopsis miliacea), 300 trade gallons of roseau cane (Phragmites australis) and | | Vegetation Ve | | GIWW | VP | N/A | N/A | Theunissen | Frith | Cam. | 12 | 2004 | N/A | N/A | N/A | N/A | \$8,320 | 240 trade gallons of
California bulrush (Schoenoplectus californicus). This project planted bare rooted and container grown trees. The following species were planted: live oak (Quercus virginiana), hackberry (Celtis laevigata), red | | | | Johnson Bayou
Chenier Creation | VP | N/A | N/A | Theunissen | Frith | Cam. | 41 | 2004 | N/A | N/A | N/A | N/A | \$750 | mulberry (Morus rubra), common persimmon (Diospyros virginiana), and honey locust (Gleditsia triacanthos) to recreate a naturally occurring chenier ridge. | | Vegetation | | Rockefeller
Terraces | VP | N/A | N/A | Theunissen | Frith | Cam. | 59 | 2004 | N/A | N/A | N/A | N/A | \$34,000 | A total of 200 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>), 3,038 vegetative plugs on 3-foot spacing, and 3,202 vegetative plugs on 5-foot spacing were planted on terraces to control erosion and establish wildlife habitat. | | | | | $\overline{/}$ | | | /// | // | _ | $\overline{}$ | | | ight ⁵ | | | | | |------------|----------|--|----------------|-----|----------|------------|--------------|------|---------------|-----------------------|--------------------------|-------------------------------------|----------------------|--------------|--------------------------|--| | | | Archet Hederik | | | | // | | | / | // | indiconduction Day | S. J. Millights S. J. Millights Co. | \$ Openition light | Tance, & | , ride | | | am | jaje | t Turne Harre | | 155 | k keeter | Spenser | Representati | ,ie | // | Benefited
Constitu | ction Control of ting. D | Constitution Co | A Jan Alaif | Regine Costi | Stiftede ChristiCost Est | | | Program | State Pi | Project | 125 | | Agency | Senator | Refress | Pati | Actes Actes | Constru | Engineed Cost | Collegia | Operation Monitor | Raselina | Current | Project Summary | | Vegetation | | Smooth Cordgrass
Maintenance
Demonstration 2 | VP | N/A | N/A | Theunissen | Frith | Laf. | 23 | | N/A | N/A | N/A | N/A | \$16,000 | The project goal will be to look at establishing vegetation on terraces where initial plantings were not successful. Approximately 1,000 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) and 1,000 of giant cutgrass (<i>Zizaniopsis miliacea</i>) were planted on plowed terraces that are experiencing erosion. | | Vegetation | | Vinton Drainage
Canal | VP | N/A | N/A | Cain | Johns | Cal. | 11 | 2004 | N/A | N/A | N/A | N/A | \$8,000 | A total of 500 trade gallon containers of giant cutgrass (<i>Zizaniopsis miliacea</i>) and 500 trade gallon containers of California bulrush (<i>Schoenoplectus californicus</i>) were planted to slow erosion on a levee near the Vinton Drainage Canal. | | Vegetation | | Tebo Point Cutgrass | VP | | N/A | Theunissen | Frith | Cam. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) for a total of 5,000 feet were planted to create a stand of emergent vegetation that will provide a living barrier against wave-induced erosion and trap available sediment. | | Vegetation | | Little Florida | VP | N/A | N/A | Theunissen | Frith | Cam. | 16 | 2005 | N/A | N/A | N/A | N/A | \$8,400 | A total of 7,000 linear feet of 4-inch pots of bitter panicum (<i>Panicum amarum</i>) were planted to help stop erosion on the beach by trapping sand particles. | | Vegetation | | Eroded Terrace
Demonstration | VP | N/A | N/A | Theunissen | Frith | Cam. | 23 | 2005 | N/A | N/A | N/A | N/A | \$16,000 | The goal of this project is to plant and anchor 1,000 trade gallons of California bulrush (<i>Schoenoplectus californicus</i>) and 1,000 trade gallons of giant cutgrass (<i>Zizaniopsis miliacea</i>) to establish vegetation on eroded terraces. | | Vegetation | | Flotant Creation | VP | N/A | N/A | Theunissen | Frith | Cam. | 1 | 2005 | N/A | N/A | N/A | N/A | \$1,200 | The goal of this project is to place coconut fiber mats with early successional flotant species actively growing in the mats in a quiet water area. The mats will be anchored in place and have floats attached to them. Some mats will be a single species, others will have multiple species. | | Vegetation | | Highway 384 | VP | N/A | N/A | Theunissen | Frith | Cam. | 24 | 2005 | N/A | N/A | N/A | N/A | \$16,600 | The goal of this project is to plant smooth cordgrass (<i>Spartina alterniflora</i>) and marshhay cordgrass (<i>Spartina patens</i>) on mudflat to protect and stabilize a large mudflat and to plant California bulrush (<i>Schoenoplectus californicus</i>) in several lines across the open water areas to act as vegetative terraces to break wind and water movement, decrease turbidity, and create habitat. | | Vegetation | | Christmas Tree
Fence 2005 | VP | N/A | N/A | Mount | Kleckley | Cal. | 3 | 2005 | N/A | N/A | N/A | N/A | \$1,350 | The goal of this project is to plant 150 trade gallons and 150 stolons of roseau cane (<i>Phragmites australis</i>) in Christmas tree fences for a total of 1,500 linear feet to serve as a windbreak and assist sediment trapping. | | Vegetation | | PPG/Port | VP | N/A | N/A | Mount | Johns | Cal. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallons of smooth cordgrass (Spartina alterniflora) were planted for a total of 5,000 linear feet to establish vegetation to reduce erosion and establish wildlife habitat. | | Vegetation | | West Cove | VP | N/A | N/A | Theunissen | Frith | Cam. | 6 | 2005 | N/A | N/A | N/A | N/A | \$4,000 | A total of 500 trade gallons of smooth cordgrass (Spartina alterniflora) were planted for a total of 2,500 linear feet to slow erosion on an actively eroding shoreline. | | Vegetation | | Texas Point Mudflat | VP | N/A | N/A | Theunissen | Frith | Cam. | 12 | 2005 | N/A | N/A | N/A | N/A | \$8,000 | A total of 1,000 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) were planted for a total of 5,000 linear feet to establish vegetation on an actively accreting mudflat to stabilize the sediments and accelerate the rate of accretion. | | Program | State Problem | Tredect Here's | / | | S. Lagence | Spanjed
Spenjed | Reptetenti | ye Pairi | şı keçê | Benefited
Constitu | Englished Did | E Lindredite | Operation in the Control of Cont | Edward Conti | istense Cartest Cast Light | Project Summary | |------------------|---------------|-------------------------------------|----------|-----|------------|--------------------|------------|----------|---------|-----------------------|---------------|--------------|--|--------------|----------------------------|--| | Vegetation | | Chenier Tree
Maintenance | | N/A | | | Frith | Cam. | | 2005 | N/A | N/A | N/A | N/A | | The goal of this project is to fertilize all surviving trees and spray bermuda grass around trees to decrease competition for light, water, and nutrients, to increase growth rate of seedling trees, and to increase overall long-term survival. | | Vegetation | | Ship Canal -
Hackberry | VP | N/A | N/A | Theunissen | Frith | Cam. | 12 | 2005 | N/A | N/A | N/A | N/A | | A total of 1,000 trade gallons of smooth cordgrass (<i>Spartina alterniflora</i>) for a total of 5,000 linear feet to
establish emergent vegetation in an actively eroding area to aide in wave reduction and sediment trapping. | | Section 204/1135 | | Brown Lake | DM
MC | N/A | N/A | Theunissen | Frith | Cam. | 315 | 1999 | N/A | N/A | N/A | N/A | \$1,132,435 | Approximately 1.6 million cubic yards of dredged material were pumped to create 315 acres of land at an elevation conducive to marsh creation in the Brown Lake area near the Calcasieu River, 16 miles south of Lake Charles, Louisiana. | | Section 204/1135 | | Calcasieu River &
Pass Phase I | DM
MC | N/A | N/A | Theunissen | Frith | Cam. | 1,070 | 1992 | N/A | N/A | N/A | N/A | | This Section 204 project provides for the disposal of dredged material removed from the area between mile 7.5 and 11.5 of the Calcasieu Ship Channel. A total of 4 million cubic yards of material was deposited in three phases within the Sabine National Wildlife refuge at an elevation conducive to marsh creation. | | Section 204/1135 | | Calcasieu River &
Pass Phase II | DM
MC | N/A | N/A | Theunissen | Frith | Cam. | 1,070 | 1996 | N/A | N/A | N/A | N/A | | This Section 204 project provides for the disposal of dredged material removed from the area between mile 7.5 and 11.5 of the Calcasieu Ship Channel. A total of 4 million cubic yards of material was deposited in three phases within the Sabine National Wildlife refuge at an elevation conducive to marsh creation. | | Section 204/1135 | | Calcasieu River &
Pass Phase III | DM
MC | N/A | N/A | Theunissen | Frith | Cam. | 1,070 | 1999 | N/A | N/A | N/A | N/A | | This Section 204 project provides for the disposal of dredged material removed from the area between mile 7.5 and 11.5 of the Calcasieu Ship Channel. A total of 4 million cubic yards of material was deposited in three phases within the Sabine National Wildlife refuge at an elevation conducive to marsh creation. | Program: Breaux Act=Coastal Wetlands Planning, Protection and Restoration Act (CWPPRA); State=Restoration projects funded primarily by the State of Louisiana through the Coastal Restoration Division; PCWRP=Parish Coastal Wetlands Restoration Program (Christmas Tree Program); Vegetation=DNR/NRCS/SWCC Vegetation Planting Program; Section 204/1135= Water Resource Development Act Sections 204 and 1135 beneficial use of dredged material projects; WRDA=Water Resources Development Act; FEMA= Federal Emergency Managment Administration projects; CIAP= Coastal Impact Assistance Program projects. <u>Project Type:</u> HR=Hydrologic Restoration; DM=Beneficial Use of Dredged Material; MM=Marsh Management; MC=Marsh Creation; SP=Shoreline Protection; FD=Freshwater Diversion; VP=Vegetation Planting; SNT=Sediment and Nutrient Trapping; OM=Outfall Management; Bl=Barrier Island; SD=Sediment Diversion. PPL: Priority Project List (as authorized each year by the Breaux Act Task Force). <u>Agency/Sponsor</u>: EPA=Environmental Protection Agency; NMFS=National Marine Fisheries Service; NRCS=Natural Resources Conservation Service; NWRC=National Wetlands Research Center; USFWS=U.S. Fish and Wildlife Service; USACE=U.S. Army Corps of Engineers. Parish: Asc.=Ascension, Asu.=Assumption, Cal.=Calcasieu, Cam.=Cameron, lbe.=Iberia, Jef.=Jefferson, Laf.=Lafourche, Orl.=Orleans, Plaq.=Plaquemines, StB.=St. Bernard, StC.=St. Charles, StJo.=St. John the Baptist, StM.=St. Mary, StT.=St. Tammany, Tan.=Tangipahoa, Ter.=Terrebonne, Ver.=Vermilion. Anticipated Acres Benefited: N/A for Breaux Act demonstration and deauthorized projects. Baseline Cost Estimates and Current Cost Estimates for Breaux Act projects are from the USACE. Costs for other restoration programs are from DNR's Contract and Budget Section. Baseline Cost and Current Cost Estimate both include contingency funds. Beginning with Breaux Act PPL 10, project costs are for Phase I only. Vegetation program project costs are estimated based on plant size and quantity. N/A=Not Applicable. **Table 5.** Coastwide restoration projects and programs. | 14 | | bastwide restora | шоп | proje | cts and | programs. | | | | | | | | | | | |------------|-----------|---|-----|---|---------|-------------------|-----------|--------------------------|---------|-----------------------|------------------|-------------------------|---|--------------------------------|--------------|---| | Program | State Aut | zd Heggell
Reifer Bergell | /× | \ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \ | A REPUT | Stated
Schalar | Rettesett | in ^e
Patiè | n ketes | Benefited
Constitu | dill children de | didight Construction Co | St. Operation of the contract | ite & Cost Cost Receipted Cost | Current Cost | Project Summary | | Breaux Act | LA-03a | Nutria Harvest for
Wetland
Restoration
Demonstration | N/A | | USFWS | | N/A | N/A | | N/A | N/A | N/A | N/A | \$2,140,000 | \$2,140,000 | This project will enable the Louisiana Department of Wildlife and Fisheries to establish an economic incentive program to trap and control nutria, which are contributing to coastal wetland loss, by promoting the consumption of nutria meat. | | Breaux Act | LA-03b | Coastwide Nutria
Control Program | N/A | 11 | NRCS | N/A | N/A | N/A | 14,963 | N/A | \$727,182 | \$2,362,500 | \$9,858,657 | \$68,864,870 | \$13,012,998 | The goal of the project is to eliminate or significantly reduce damage to coastal wetlands resulting from nutria herbivory. The implementation of an incentive payment program, beginning with the 2002-2003 trapping season, will compensate licensed trappers \$4 for each nutria tail delivered to a collection center. In 2003, a total of 308,160 nutria tails, worth over 1.2 million dollars in incentive payments, were collected from 342 participants. | | Breaux Act | | Floating Marsh
Creation
Demonstration
Project | N/A | 12 | NRCS | N/A | N/A | N/A | N/A | Pending | \$276,219.00 | \$384,976.00 | \$419,696.00 | \$1,080,891 | \$1,080,891 | The goal of this project is to develop and test unique and previously untested technologies for creating floating marsh for potential use in fresh and intermediate zones. This project is a demo project that will be used to test the feasibility of buoyant vegetated mats/artificial islands to convert open water marsh areas and canals into fresh and intermediate marsh zones. | | Other | | Coastal Wetlands | N/A | NI/A | NI/A | N/A | N/A | N/A | N/A | N/A | N/A | M/A | N/A | NIA | \$400.000 | The DNR Public Information Office provides a variety of printed materials, educational videos and cds, fact sheets, website information, and a traveling wetlands exhibit for the public. Other department outreach efforts include participating in conferences, workshops, civic events, and school activities. Much of the agency's educational outreach is in partnership with the Breaux Act Task Force committees and the America's WETLAND campaign. As a result of working with several noted authors, writers and reporters, the Public Information Office has
contributed to the publishing of hundreds of national articles over the past years. In October 2004, National Geographic Magazine published a widely recognized report on the value and benefits of the state's wetlands entitled Gone with the Water. To contact the Louisiana Department of Natural Resources' Public Information Office onlineinfo@dnr.state.la.us | | 0 | | Public Outreach | N/A \$400,000 | | | Other | | NRCS Biomass
Production
Program | VP | N/A | NRCS | N/A \$80,000 | \$80,000 | The NRCS-LDNR/CRD Biomass Program is a multiyear programmatic initiative to accelerate the collection, testing, and release of important coastal wetland restoration plants. The Biomass Program began in 1999 in conjunction with the LDNR/CRD Small-Dredge Program with emphasis on plant performance and dedicated dredged sediment. This program is an important coastal restoration initiative that is advancing coastal wetland plant technology development and transfer. | | Other | | NWRC Biomass
Production
Program | VP | N/A | NWRC | N/A \$384,500 | \$1,007,600 | This multi-year cooperative agreement will study productivity of endemic wetland plants, with the goal of identifying specific environmental conditions for maximum growth of a number of varieties (i.e., cultivars) within four plant species. The information obtained will facilitate matching plant species and varieties to expected environmental conditions at restoration sites, thereby increasing the likelihood of successful revegetation efforts. | Program: Breaux Act=Coastal Wetlands Planning, Protection and Restoration Act (CWPPRA). Project Type: VP=Vegetation Planting. <u>PPL:</u> Priority Project List (as authorized each year by the Breaux Act Task Force). Agency/Sponsor: NRCS=Natural Resources Conservation Service; NWRC=National Wetlands Research Center; USFWS=U.S. Fish and Wildlife Service. Anticipated Acres Benefited: N/A for Breaux Act demonstration and deauthorized projects. Baseline Cost Estimates and Current Cost Estimates for Breaux Act projects are from the USACE. Costs for other restoration programs are from DNR's Contract and Budget Section. Baseline Cost and Current Cost Estimate both include contingency funds. Beginning with Breaux Act PPL 10, project costs are for Phase I only. Vegetation program project costs are estimated based on plant size and quantity. NA=Not Applicable. (Coastwide) Table 6. Status of all authorized Breaux Act projects (as of November 2005). | | Status | Region 1 | Region 2 | Region 3 | Region 4 | Coastwide | Total | |-------------|---------------------------------|----------|----------|----------|----------|-----------|-------| | | Constructed | 8 | 14 | 27 | 21 | 2 | 72 | | Breaux Act | Constructed and
Deauthorized | 0 | 0 | 0 | 2 | 0 | 2 | | Di caux Act | Deauthorized | 4 | 9 | 4 | 1 | 0 | 18 | | | Engineering and
Design Phase | 6 | 23 | 19 | 10 | 1 | 59 | | | Total Authorized | 18 | 46 | 50 | 34 | 3 | 151 | Table 7. Summary of all constructed/implemented coastal restoration projects (as of November 2005). | | Program | Region 1 | Region 2 | Region 3 | Region 4 | Coastwide | Total
Constructed | |-------------------|--|----------|----------|----------|----------|-----------|----------------------| | Breaux Ac | t* | 8 | 14 | 27 | 23 | 2 | 74 | | | Section 204/1135 | 5 | 3 | 2 | 4 | 0 | 14 | | Federal | FEMA | 1 | 0 | 11 | 0 | 0 | 12 | | reuerai | WRDA | 0 | 2 | 0 | 0 | 0 | 2 | | | Other** | 1 | 2 | 2 | 0 | 2 | 7 | | | State | 6 | 10 | 12 | 8 | 0 | 36 | | State | Dedicated Dredging
Program | 0 | 3 | 0 | 0 | 0 | 3 | | State | Fontainebleau State
Park Mitigation | 1 | 0 | 0 | 0 | 0 | 1 | | | Coastal Wetlands
Public Outreach | 0 | 0 | 0 | 0 | 1 | 1 | | PCWRP | | 7 | 8 | 12 | 10 | 0 | 37 | | Vegetation | | 43 | 95 | 108 | 125 | 0 | 371 | | Total Cons | tructed | 72 | 137 | 174 | 170 | 5 | 558 | ^{*} The total of 74 constructed Breaux Act projects includes 72 constructed projects and 2 constructed and deauthorized projects. ^{**} Other Federal projects include the Lake Pontchartrain Mitigation Project, Fifi Island Restoration Project, Fisheries Habitat Restoration on West Grand Terre Island, Brown Marsh Small Dredge Marsh Creation Project, Rainey Refuge, and the NRCS and NWRC Biomass Production Programs. ### **Table 8**. Fifteen critical LCA projects and large-scale studies. ### LCA Near-Term Projects Recommended for Conditional Authorization * Mississippi River Diversion at Hope Canal (CWPPRA project: River Reintroduction into Maurepas Swamp, PO-29) Mississippi River Diversion at Bayou Lafourche (CWPPRA project: Mississippi River Reintroduction into Bayou Lafourche, BA-25b) Mississippi River Diversion at Myrtle Grove with Dedicated Dredging (CWPPRA project: Delta Building Diversion at Myrtle Grove, BA-33) Barataria Basin Barrier Shoreline Restoration (Critical Reaches) Mississippi River Gulf Outlet Environmental Restoration Features ### LCA Near-Term Projects Recommended for Future Authorization ** Multi-purpose Operation of Houma Navigation Canal Lock Terrebonne Basin Barrier Shoreline Restoration Maintain Land Bridge Between Caillou Lake and the Gulf of Mexico Mississippi River Diversion at Convent/Blind River Increase Amite River Diversion Canal Influence by Gapping Spoil Banks Mississippi River Diversion at White's Ditch Stabilize Gulf Shoreline at Point au Fer Island Convey Atchaflaya River Water to Northern Terrebonne Marshes Modification of Caernaryon Diversion Modification of Davis Pond Diversion ## Large-Scale, Long-Term Projects for Implementation ** Mississippi River Hydrodynamic Study Mississippi River Delta Management Study Third Delta Study Chenier Plain Freshwater and Sediment Management and Allocation Reassessment Study Acadiana Bays Estuarine Restoration Study Upper Atchafalaya Basin Study/Modification of Old River Control Structures Operation ^{*} Detailed descriptions of the five LCA projects recommended for conditional authorization can be found at http://www.lca.gov/main_report.aspx, Attachments 1-5, p. 17-174. ^{**} Descriptions of the 10 LCA projects recommended for future authorization and the LCA large-scale studies can be found at http://www.lca.gov/main_report.aspx, Chapter 3 Plan Formulation, p. 39-58. **Table 9.** Inactive state projects for which no funding exists. | Table 9. Inac | ctive state projects for which no funding exists. | | |-------------------|--|---------------------------| | Project
Number | Project Name | Parish | | BA-03-b | Naomi (LaReussite) Diversion Enlargement of Capacity | Jefferson/
Plaquemines | | BA-04-b | West Pointe a la Hache Diversion Enlargement | Plaquemines | | BA-06 | U.S. Highway 90 to GIWW Wetland Outfall Management | Plaquemines | | BA-07 | Couba Island-Restore Canal Closure | St. Charles | | BA-08 | Lake Cataouatche Shore Protection | St. Charles | | BA-09 | Salvador WMA Gulf Canal Project | St. Charles | | BA-11/12 | Tiger/Red Pass Diversion and Outfall Management and Grand/Spanish Pass Diversion | Plaquemines | | BA-13 | Hero Canal Diversion | Plaquemines | | BA-14 | Little Lake Marsh Management | Jefferson | | BA-17-a | City Price Diversion - Home Place | Plaquemines | | BA-17-b | City Price Diversion - Happy Jack | Plaquemines | | BS-01-a | Bohemia Diversion Structure - Operation of Existing Structure | Plaquemines | | BS-01-b | Bohemia Diversion Structure Outfall Management | Plaquemines | | BS-04-b | White's Ditch Diversion Siphon Enlargement | Plaquemines | | BS-05 | Bayou LaMoque Diversion Outfall Management | Plaquemines | | CS-04-b | Cameron-Creole Watershed Freshwater Introduction from GIWW | Cameron | | CS-05-a | Sabine Freshwater Introduction | Cameron | | CS-06 | Black Lake South Shore Protection | Cameron | | CS-07 | Black Lake West Shore Protection | Cameron | | CS-08 | Black Lake North Marsh Management | Cameron | | CS-10 | Grand Lake Ridge Marsh Management | Cameron | | CS-11-a | Sweet Lake/GIWW Bank Restoration (Phase 1) | Cameron | | CS-12 | Black Bayou Ridge Freshwater Introduction | Cameron | | CS-13 | Back Ridge Freshwater Introduction | Cameron | | CS-14 | Tripod Bayou Control Structure | Cameron | | CS-15 | Boudreaux/Broussard Marsh Protection | Cameron | | CS-16 | Black Bayou Culverts | Cameron | | ME-02 | Hog Bayou Wetland Restoration and Enhancement | Cameron | | ME-05 | White Lake Shore Protection | Vermilion | | ME-06 | Big Burn Marsh Management | Cameron | | ME-07 | Deep Lake Marsh Protection | Vermilion | | ME-10 | Sawmill Canal Water Management (PD) | Cameron | | MR-02 | Pass a Loutre Sediment Fencing | Plaquemines | | MR-04 | Tiger Pass Wetland Creation(PD) | Plaquemines | | MR-05 | Pass a Loutre Sediment Mining (PD) | Plaquemines | | PO-01-b | Violet Siphon Diversion Enlargement | St. Bernard | | PO-01-c | Violet Siphon Diversion Outfall Management | St. Bernard | | PO-02-b | Alligator Point Shore Protection | Orleans | | PO-03-a | LaBranche Wetland Complete Management Plan | St. Charles | | PO-04 | Bonnet Carre' Freshwater Diversion | St. Charles | | PO-05-a | SE Lake Maurepas Wetland - Reduce Ponding of Water | St. John | | PO-05-b | SE Lake Maurepas Wetland - Small Diversion of Miss. River Water | St. John | Continued Table 8. Continued. | Project
Number | Project Name | Parish | |-------------------|--|-------------| | PO-07 | North Shore Wetland Marsh Restoration | St. Tammany | | PO-11 | Cutoff Bayou Marsh Management | Orleans | | PO-12 | West LaBranche Wetland Management | St. Charles | | PO-13 | Tangipahoa/Pontchartrain Shore Protection | Tangipahoa | | PO-14 | Green Point/Goose Point Marsh Restoration | St. Tammany | | PO-15 | Alligator Point Marsh Restoration | Orleans | | TE-05-a | Grand Bayou Wetland Protection and
Enhancement | Terrebonne | | TE-08 | Bayou Pelton Wetland Protection | Terrebonne | | TE-09 | Bully Camp Marsh Management | Lafourche | | TE-11 | Isles Dernieres Cut Closure | Terrebonne | | TE-12 | Bird Island Restoration | Terrebonne | | TE-13 | Trinity Bayou Pilot Project | Terrebonne | | TE-16 | St. Louis Wetland Restoration | Terrebonne | | TE-21 | Falgout Canal South Wetland Creation (PD) | Terrebonne | | TV-01-b | Shark Island/Weeks Bay Protection | Iberia | | TV-05-1 | Marsh Island Canal Backfilling - Increment 1 | Iberia | | TV-07 | Marsh Island Sediment Fencing - Restoration | Iberia | | TV-08 | Redfish Point Shore Protection | Vermilion | | TV-10 | Weeks Bay Shore Restoration | Iberia | # **CONCLUSIONS** Since 1989, the LDNR and its partners have been engaged in an effort to restore, preserve, and enhance Louisiana's coastal wetlands, which are disappearing at a current rate of 24 square miles per year. At this rate, an area the size of a football field is lost every 38 minutes. To date, 635 restoration projects have been authorized throughout the coastal zone to ameliorate the state's wetland loss. As of November 2005, restoration the coastal program has constructed 74 Breaux Act projects, 41 state projects, 35 federal projects, 371 vegetation projects, and 37 PCWRP projects. Despite these efforts, land loss remains a significant problem in Louisiana. Restoration project types range from large freshwater diversion projects, which divert a portion of a river's flow, sediment, and nutrients into entire basins, to small vegetation projects, which involve planting salt- and flood-tolerant marsh plants to stabilize eroding soils. projects Among those already constructed, many have proven to be successful. Examples include beneficial use of dredged material and marsh creation projects, which have created vegetated marsh habitat in areas that previously contained deteriorated wetlands or open water. Sediment diversion projects have also been successful in creating marsh in the form of crevasse-splays in areas that were once shallow open water. Data collected from these projects are not only used to evaluate the effectiveness of individual restoration projects, but also to guide the planning and design of future projects. The LDNR and its partners have worked tirelessly to determine the most efficient and productive manner to address Louisiana's catastrophic land loss problem. Cooperative initiatives like the Louisiana Coastal Area Ecosystem Restoration Plan and the Governor's Advisory Commission on Coastal Protection, Restoration, and Conservation are aimed at improving the ability to design and implement effective coastal restoration projects. Also, the America's WETLAND campaign will educate the nation and solicit national support for saving Louisiana's vanishing coast. Furthermore, technological advances have enabled the public and scientific professionals to acquire information and data on all restoration projects through the OCRM website. These developments, and the continued dedication of scientists, engineers, landowners, and the public will help to protect and restore Louisiana's coast. Knowledge is a powerful tool in the conservation of natural resources, not only for wetland scientists and project engineers, but also for concerned citizens. By remaining aware and informed of coastal problems and restoration efforts, individuals can help preserve Louisiana's wetlands. Show your support by promoting wetland restoration efforts, working with organizations, non-governmental coastal attending local meetings, and conserving wetland resources by following fishing and hunting regulations. Help by participating in beach clean-ups, environmental education programs, and in LDNR's Christmas tree program either by donating your tree after the holiday season or by volunteering your time to repair and create Christmas tree fences. Through concern and participation, citizens can play a role in the success of wetland restoration programs and can personally contribute toward the goal of saving a national treasure. Please visit our website at www.dnr.louisiana.gov/crm for more information regarding LDNR coastal restoration projects. For any other information or questions, please call 1-888-459-6107 or write to the Louisiana Department of Natural Resources, Coastal Restoration Division, P.O. Box 44027, Capitol Station, Baton Rouge, Louisiana 70804-4027. Louisiana Department of Natural Resources 1-888-459-6107 www.dnr.louisiana.gov/crm